FORT HOOD REGULATION 750-2 Maintenance of Supplies and Equipment ## MAINTENANCE POLICIES AND PROCEDURES Department of the Army Headquarters, III Corps and Fort Hood Fort Hood, TX 76542 5 APRIL 2012 # SUMMARY OF CHANGE III Corps and Fort Hood Regulation 750-2 Maintenance Policies and Procedures This issue dated 5 April 2012 — • This is a major revision: changes are too extensive to list. ## Maintenance of Supplies and Equipment #### MAINTENANCE POLICIES AND PROCEDURES **History**. This is a major revision. Portions affected by this revision are listed in the summary of change. 5 APRIL 2012 Summary. This regulation provides unit leaders and commanders with a flexible framework on which to build a maintenance program tailored to their needs. It lists pertinent references and assigns specific responsibilities. It avoids needless repetition of existing publications. It explains rationale behind and the guidance under established policies and concepts. Users of this regulation should refer to AR 750-1. Applicability. This regulation applies to all units and activities assigned, attached, tenant or under training and readiness authority (TAO) to Fort Hood who require maintenance on equipment in their possession. Use of masculine voice also includes feminine voice. References to trade names or corporations do not constitute endorsement by the U.S. Army. ## Supplementation. Supplementation of this regulation is prohibited without prior approval of the Assistant Chief of Staff (ACofS), G4. #### Suggested improvements. The proponent of this regulation is the ACofS, G-4. Send comments and suggested improvements to Commander, III Corps and Fort Hood, ATTN: AFZF-GL-M, Fort Hood, Texas 76544-5000. FOR THE COMMANDER: JOSEPH M. MARTIN COL, USA Chief of Staff Official: CHARLES E. GREEN, SR DIRECTOR, HUMAN RESOURCES DISTRIBUTION: IAW FH FORM 1853: S #### **Contents** ## Chapter 1. Introduction, page 1 - 1-1. Purpose, page 1 - 1-2. Scope, page 1 - 1-3. Applicability, page 1 ^{*}Supersedes III Corps and Fort Hood Regulation 750-2 dated 1 August 1993 - 1-4. References, page 1 - 1-5. Explanation of abbreviations and terms, page 1 ## Chapter 2. Responsibilities, page 1 - 2-1. Command responsibilities, page 1 - 2-2. Staff responsibilities, page 4 ## Chapter 3. Maintenance Policy and Structure, page 5 - 3-1. Overview, page 5 - 3-2. Maintenance standard, page 5 - 3-3. Maintenance standing operating procedure (SOP), page 5 - 3-4. Technical assistance, page 5 - 3-5. Field-level maintenance, page 6 - 3-6. Records and files management, page 6 - 3-7. Fort Hood dispatching policy, page 6 - 3-8. Maintenance enablers, page 7 - 3-9. Pass back level maintenance capability on Fort Hood, page 13 ## Chapter 4. Maintenance Management, page 14 - 4-1. Materiael management, page 14 - 4-2. Standard Army maintenance system-level 1 enhanced (SAMS-1E), page 14 - 4-3. Army materiel status system (AMSS) reporting, page 15 - 4-4. Preventive maintenance check and services (PMCS), page 16 - 4-5. Scheduled services, page 18 - 4-6. Low usage program, page 19 - 4-7. Tactical wheeled and trailer brake inspecting and testing, page 20 - 4-8. Equipment dispatch procedures, page 20 - 4-9. Shop stock list (SSL) operations, page 22 - 4-10. Maintenance of container express (CONEX) and demountable containers, page 26 - 4-11. Maintenance of communications security (COMSEC) devices and material, page 26 - 4-12. Maintenance of weapons, page 26 - 4-13. Small arms repair parts shop stock and bench stock (BS), page 26 - 4-14. Night vision devices, page 28 - 4-15. Maintenance of tools, sets, kits, and outfits (SKO), page 28 - 4-16. Test, measurement, and diagnostic equipment (TMDE) program, page 30 - 4-17. Maintenance and inspection of pneumatic tires, and inner tubes, page 31 - 4-18. Maintenance and inspection of solid rubber wheels and track, page 32 - 4-19. Modification work orders (MWO), page 34 - 4-20. Ground safety notification system (GSNS), page 35 - 4-21. Painting and marking vehicles, page 35 - 4-22. Battery maintenance and management, page 38 - 4-23. Winterization of equipment, page 39 - 4-24. Safety, environmental and health requirements, page 40 - 4-25. Welding operations, page 42 - 4-26. Warranty procedures, page 43 - 4-27. Corrosion control center, page 43 - 4-28. RESET, page 43 ## Chapter 5. Army Oil Analysis Program (AOAP) Nonaeronautical Equipment, page 44 - 5-1. Purpose, page 44 - 5-2. Description, page 44 - 5-3. Objectives and goals, page 44 - 5-4. Installation maintenance management officer (IMMO), page 45 - 5-5. Installation Army oil analysis program (AOAP) monitor, page 45 - 5-6. Major subordinate command (MSC) commanders, page 45 - 5-7. Unit commanders, page 45 - 5-8. Unit Army oil analysis program (AOAP) monitors, page 46 - 5-9. Maintenance activities, page 46 - 5-10. Fort Hood Army oil analysis program (AOAP) laboratory, page 46 - 5-11. Enrollment of equipment, page 47 - 5-12. Sampling intervals routine samples, page 47 - 5-13. Special samples, page 47 - 5-14. Submission of routine samples, page 48 - 5-15. Sampling procedures, page 48 - 5-16. Sampling and oil change supplies, page 48 - 5-17. Sampling valves, page 48 - 5-18. Sampling of not mission capable (NMC) equipment, page 49 - 5-19. Sampling of equipment under warranty, page 49 - 5-20. Sampling of temporary duty (TDY) equipment, page 49 - 5-21. Army oil analysis program (AOAP) training, page 49 - 5-22. Reports, page 49 - 5-23. Forms preparation, page 50 - 5-24. Army oil analysis program (AOAP) laboratory, page 50 - 5-25. Maintenance, page 50 - 5-26, Component removal, page 51 - 5-27. Oil analysis, page 51 - 5-28. Maintenance recommendations, page 51 - 5-29. Component history report, page 52 - 5-30. Component repairs, page 52 ## Chapter 6. Maintenance Training, page 52 - 6-1. Purpose, page 52 - 6-2. Required training, page 54 - 6-3. Certification requirements, page 55 - 6-4. Drivers training and licensing, page 55 ### Chapter 7. Aviation Maintenance Support, page 57 - 7-1. Aviation units, page 57 - 7-2. III Corps ACofS, G-4, page 57 - 7-3. Reports, page 57 ### 7-4. Left behind equipment (LBE) aircraft, page 57 ## Chapter 8. Medical Equipment Maintenance, page 57 - 8-1. Authorized maintenance, page 57 - 8-2. Equipment, page 58 - 8-3. Levels of maintenance, page 58 - 8-4. Automated outputs, page 59 - 8-5. Medical maintenance support, page 59 ## Chapter 9. Commander Maintenance Evaluation and Training (COMET) Team, Page 59 - 9-1. Commander maintenance evaluation and training (COMET) team, page 59 - 9-2. Assistance visits, page 60 - 9-3. Feed back, page 61 ## Chapter 10. Command Maintenance Discipline Program (CMDP), page 61 - 10-1. Command maintenance discipline program (CMDP), page 61 - 10-2. Maintenance discipline, page 62 - 10-3. Evaluations, page 62 - 10-4. Medical maintenance command maintenance discipline program (CMDP), page 64 ## Chapter 11. Left-Behind Equipment (LBE) and Unit Maintained Equipment (UME) Policy and Procedures, page 65 - 11-1. Left behind equipment (LBE), page 65 - 11-2. Headquarters, Department of the Army (HQDA) designated Army Materiel Command (AMC), page 65 - 11-3. Unit status reporting (USR) and Army materiel status system (AMSS) of left behind equipment (LBE), page 66 - 11-4. Unit maintained equipment (UME), page 66 #### **Tables list** - 2-1. Common positions requiring appointment orders, page 3 - 6-1. Duty positions requiring training, page 54 - D-1. Contact information, page 135 #### Figures list - 3-1. Transmission of material management functions, page 9 - 3-2. Continental United States (CONUS) materiel management support map, page 10 - 3-3. Supply and maintenance structure, page 12 - 6-1. The eight step training model, page 53 - B-1. Army materiel status system (AMSS), page 81 - B-2. Army oil analysis program (AOAP), page 84 - B-3. Motor pool shop operations, page 87 - B-4. Maintenance management and operations, page 93 - B-5. Standard Army maintenance system installation enhanced (SAMS-1E), the Army maintenance management system (TAMMS), shop stock listing (SSL), and dispatching, page 95 - B-6. Driver's training program, page 100 - B-7. Preventive maintenance checks and service (PMSC), page 104 - B-8. Tool room operations, page 108 - B-9. Scheduled services, page 112 - B-10. Communications shop operations, page 115 - B-11. Test measurement diagnostic and equipment (TMDE), page 118 - B-12. Unit arms room operations, page 121 - B-13. Armament repair shop, page 126 - B-14. Medical maintenance management, page 129 - Appendix A. References, page 68 - Appendix B. III Corp Command Maintenance Discipline Program (CMDP) Checklist, page 80 - Appendix C. Roadside Spot Inspection Program (RSIP), page 134 - Appendix D. Contact Information, page 136 Glossary, page 137 ## Chapter 1 Introduction #### 1-1. Purpose The purpose of this regulation is to establish policy and assign responsibilities for maintenance of supplies and equipment throughout III Corps. It provides and defines performance and management of equipment maintenance. ### 1-2. Scope This regulation covers responsibilities for maintenance programs, maintenance operations, maintenance training, and maintenance management. Further, it provides guidance for repair parts management; safety; security; environmental protection; vehicle marking; spot painting; small arms repair parts management; and battery management. ## 1-3. Applicability This regulation applies to all units assigned or attached to Fort Hood. #### 1-4. References Appendix A lists required and related publications. ## 1.5. Explanation of abbreviations and terms The glossary explains abbreviations and terms used in this regulation. ## Chapter 2 Responsibilities #### 2-1. Command responsibilities Commanders at all levels have primary responsibility for organizing and supervising an effective maintenance program for assigned vehicles and equipment to include: - a. Plan, organize, schedule, and check performance of maintenance programs. - b. Identify,
plan, and effectively use authorized maintenance resources including shop stock listing (SSL) and ensure compliance with the exchange pricing policy. - c. Require equipment preventive maintenance checks and services (PMCS) to be performed using the appropriate equipment technical manual (TM). Reward individuals with commendations and qualification badges for exceptional performance. - d. Require prompt reporting and evacuation of equipment exceeding organic maintenance repair capabilities to designated "pass back" maintenance units. Unit commanders have the primary responsibility for maintaining their organic equipment with organic maintenance assets. When the unit commander determines organic maintenance assets are not adequate, the equipment will be evacuated to the 13th Expeditionary Sustainment Command (13th ESC) for pass back maintenance support. When the 13th ESC determines the required repair exceeds their capability, the 13th ESC will pass back the maintenance request to Directorate of Logistics (DOL). 13th ESC will set policy for pass back operations which may include a requirement for a letter of justification from the unit commander stating what the unit has for organic maintenance assets, their capability, and their work load. Promptly submit requisitions for non-mission capable (NMC) equipment using proper priority and weapon systems designator codes as listed in DA Pam 710-2 (Supply Policy Below the National Level), Appendix E - e. Provide sufficient time on training schedules for performance of preventive maintenance (PM) on assigned or attached equipment according to material maintenance policies, techniques, and practices. - f. Require use of the appropriate Test Measurement and Diagnostic Equipment (TMDE) for troubleshooting to minimize disassembly and unnecessary installation of new repair parts, and waste of serviceable parts. - g. Develop and maintain a high degree of maintenance discipline including prevention of equipment abuse. Take appropriate action in instances of abuse. - h. Designate a primary and alternate operator for each motor-driven vehicle or power generator equipment item. Prohibit operation of equipment by unlicensed personnel. - i. Ensure personnel are properly trained and licensed for the equipment they operate in accordance with (IAW) this regulation and AR 600-55 (The Army Driver and Operator Standardization Program). Develop operator training programs to maintain constant availability of properly trained and/or licensed personnel. Training will stress procedures conducive to good PM practices, proper operation, and safe handling of equipment. Reward individuals with commendations and qualification badges for exceptional performance. - j. Ensure all vehicles (track and wheeled) have a vehicle commander (VC) or track commander in the grade of corporal or above when dispatched vehicles are out of the unit motor pool. - k. Require maintenance records on each equipment item and ensure they are maintained according to DA Pam 750-8 (The Army Maintenance Management System [TAMMS] User Manual). Operators and maintenance personnel must be thoroughly familiar with required forms. - I. Be thoroughly familiar with requisitioning procedures for Class IX repair parts to include exchange pricing (EP) procedures. Maintain an adequate SSL. Inventory the SSL according to AR 710-2. Inventory the SSL according to supporting supply sources to determine receipt and availability of requested NMC supply material. Units must promptly pick up NMC parts. Do not delay pick up for more than one working day. - m. Establish procedures for request, issue, receipt, turn-in, and control of sets, kits, outfits, hand tools and components. - n. Appoint an Army Oil Analysis Program (AOAP) monitor at unit level. Require the monitor to receive annual training from the installation coordinator. - o. Require immediate pick up of equipment job-ordered to the pass back maintenance support when notified repairs are complete. - p. Verify the need for Class IX items: minimize requests. Screen all requests for parts to determine if the item is in the Exchange Pricing program: order with the correct demand code. - q. Ensure periodic inspection lifting devices is performed as specified in TB 43-0142 (Safety Inspection and Testing of Lifting Devices). - r. Ensure the scheduling and conduct of required tests for air or gas compressors are performed as outlined in TB 43-0151 (Inspection and Test of Air and Other Gas Compressors). - s. Appoint a unit calibration monitor. Periodically check TMDE to ensure proper calibration. AR 750-43 and TB 43-180 (Calibration and Repair Requirements for the Maintenance of Army Materiel) define calibration policies. - t. Review reconciliations between the unit motor pool and the supply support activity (SSA) for accuracy and completeness. - u. Ensure unit maintenance activities have an accurate DA 12-Series distribution including required manuals, and ensure timely posting of changes to DA 12-Series requirements. - v. Periodically check that PM services are performed according to the appropriate TM. - w. Appoint responsible individuals in the positions listed in Table 2-1. Appointment orders will be published using either a memorandum or DA Form 1687. This list is not all-inclusive. - x. Ensure that maintenance policies, programs and procedures unique to medical maintenance will be maintained IAW AR 40-61 (Medical Logistics Policies). ______ Table 2-1. Common positions requiring appointment orders | POSITION | GOVERNING PUBLICATION | | | | | | | | | | |---|-------------------------|--|--|--|--|--|--|--|--|--| | AOAP Monitor (primary and alternate) | TB 43-0211 | | | | | | | | | | | Armorer and Assistant Armorer | AR 190-11 | | | | | | | | | | | Commander's designated representative to | DA Pam 750-8 | | | | | | | | | | | inspect and/or verify status symbol X and | DA Pam 738-751 | | | | | | | | | | | circle X deficiency corrective actions | | | | | | | | | | | | Commander's designated representative to | DA Pam 710-2-1 | | | | | | | | | | | review and approve PD 01-10 maintenance | | | | | | | | | | | | requests and supply requisitions | | | | | | | | | | | | Commander's designated representative to | SAMS-1E end user manual | | | | | | | | | | | sign and/or approve commander's exception | | | | | | | | | | | | report | | | | | | | | | | | | Commander's designated representative to | DA Pam 750-8 | | | | | | | | | | | approve off-post extended dispatches | | | | | | | | | | | | Commander's designated representative to | DA Pam 750-8 | | | | | | | | | | | make a status change | DA Pam 738-51 | | | | | | | | | | | COMSEC custodian and alternate COMSEC | AR 380-40 | | | | | | | | | | | custodian | | | | | | | | | | | | Dispatcher | DA Pam 750-8 | | | | | | | | | | | Fire Marshal and/or Fire Warden | AR 420-90 | | | | | | | | | | | Key custodian and alternate key custodian | AR 190-51 | | | | | | | | | | | Maintenance and/or Material Readiness | AR 750-1 | | | | | | | | | | | Officer | | | | | | | | | | | | Master Driver (BN, SQ, CO, BTRY, TRP) | FH Reg 750-2 | | | | | | | | | | | POL Monitor | DA Pam 710-2-1 | | | | | | | | | | | QA and/or QC | DA Pam 750-8 | | | | | | | | | | Table 2-1. Common positions requiring appointment orders (continued) | POSITION | GOVERNING PUBLICATION | |--|-----------------------| | TMDE Support Coordinator | AR 750-43 | | Tool Room Custodian | DA Pam 710-2-1 | | Vehicle Driver, Equipment Operator, Training Instructor, Assistant Instructor | AR 600-55 | | Vehicle Driver, Equipment Operator, Training Issuing Official and/or Authority | AR 600-55 | | Vehicle driver, equipment operator, qualifying official and/or examiner | AR 600-55 | #### Legend AOAP – Army Oil Analysis Program POL – petroleum, oils, and lubricants AR - Army Regulation Reg – regulation SQ – squadron BTRY - battery TB – technical bulletin CO - company TMDE – test, measurement, and diagnostic equipment COMSEC – communications security TRP – troop DA – Department of the Army QA – quality analysis Pam – pamphlet QC – quality check PD - priority designator #### 2-2. Staff responsibilities - a. The G-1/S-1 monitors the status and assignment of maintenance personnel and supervisors; manages and accounts for maintenance personnel by military occupational specialty (MOS) and grade; and monitors the publications program to ensure adequate pinpoint distribution of maintenance publications. - b. The G-3/S-3 is responsible for establishing maintenance training guidance in coordination with units; ensuring adequate maintenance and maintenance training is allocated and integrated into unit training programs; and coordinates scheduling of training and certification testing by III Corps and Fort Hood schools. - c. The G-4/S-4 is the principle staff officer for matters pertaining to maintenance and supply. The G-4 recommends maintenance policy, monitors the status of equipment and, in coordination with the G-1/S-1, adjutant, and G-3/S-3 and recommends shifts in maintenance resources (personnel, equipment, maintenance support, and time) to effect improvements in material readiness. They will manage the percentage of equipment fill for reportable lines and develop necessary plans to achieve optimum balance of equipment on hand. - d. The surgeon is the principal staff officer responsible for development of concept, policy and plans for maintenance of medical material, and to develop, manage and monitor medical maintenance programs. ### Chapter 3 #### **Maintenance Policy and Structure** #### 3-1. Overview Operator-level maintenance is the first and most critical level of the Army maintenance system. Routine PMCS evaluates the operational status of equipment and identifies mechanical problems. Every commander must have a sustained and supervised preventive maintenance (PM) program that involves
officers and NCOs, and provides feedback. PM programs enhance professional development of junior officers, NCOs, and Soldiers and instills maintenance consciousness throughout the organization. #### 3-2. Maintenance standard There is only one maintenance standard for III Corps: it is the Army maintenance standard. As defined in AR 750-1 (Army Materiel Maintenance Policy), the Army maintenance standard is the condition of equipment when: - a. The equipment is fully mission capable. - b. All unit level faults are identified using the "items to be checked" column of applicable 10/20 TMs. - c. Unit level corrective actions are completed for which the required parts are available. - d. Additional parts needed to complete corrective actions not available, but are on valid requisition. - e. Corrective actions above unit level are on a valid maintenance request. - f. Equipment services are current. - g. All urgent and limited urgent modification work orders are applied. - h. All authorized basic issue items (BII) and components of end item (COEI) are present and serviceable or on valid requisition. #### 3-3. Maintenance standing operating procedures (SOP) All units performing maintenance are required to have maintenance SOP according to AR 750-1, Chapter 2. Maintenance SOPs will address maintenance operations IAW this regulation and appropriate DA guidance. SOPs will include all areas as identified in DA Pam 750-3, as a minimum, and be addressed in detail. #### 3-4. Technical assistance - a. Units request assistance from their supporting field maintenance support operations personnel. Support Operations coordinates additional assistance from appropriate agencies. - b. Commander Maintenance and Evaluation Training (COMET) team visits are coordinated directly by the unit with the COMET team chief. Further information on COMET operation is contained in chapter 8. - c. Table D-1 lists contact information, however contact information for COMET teams follows: - (1) III Corps COMET team, Building 1001, Room E231A, 287-3340. - (2) 1st Cavalry Division (1CD) COMET team, Building 28000, Room 1125, 287-7883. - (3) 13th ESC COMET team, Building 39042, 287-9217. - d. Logistics assistance is provided by AMC (Army Materiel Command) Logistic Assistance Office (LAO) using logistical assistance representatives (LAR). Each major subordinate command (MSC) has a dedicated LAO staffed with LARs by commodity area to provide this assistance. Table D-1 lists contact information; however contact information is listed below. - e. Contact information for LAO - (1) LAO, 1CD, Building 4434, Fort Hood, 287-9192. - (2) LAO, 13th ESC(E), Building 4419, Fort Hood, 287-6608. #### 3-5. Field-level maintenance Commanders and maintenance managers will operate field-level maintenance programs IAW this regulation and procedures outlined in ATTP 4-33 and DA Pam 750-3. ### 3-6. Records and files management Commanders will appoint in writing a record manager (RM) for the unit. The RM will ensure office symbols and office record lists (ORL) are established for unit supply rooms and unit motor pools. The arms room and CBRN room will be incorporated with the unit supply room ORL. The RM for the brigade support battalion's (BSBs) maintenance company will establish office symbols and ORLs for each individual shop or section with customers from other units. Examples of these are the SSA, shop office, TMDE support activity and Armament/Small Arms Repair Shop. ### 3-7. Fort Hood dispatching policy Dispatching is the method by which a commander controls the use of equipment. However, allowing equipment to be used carries with it the responsibility for both equipment and operator safety. Commanders must make sure dispatching procedures are understood and followed. - a. Ensure all vehicles (track and wheeled) have a VC or track commander in the grade of corporal or above when dispatched vehicles are out of the unit motor pool. - b. Driver posses a valid driver license. Drivers operating vehicles carrying hazardous cargo (ammunition, fuel etc.) must have completed the additional hazardous material driver training. Appropriate placards must be displayed on the vehicle. - c. The track commander and/or VC will account for the correct number of personnel loaded in the front cab and cargo area. The track commander and/or VC will ensure personnel in cargo areas have a bench seat (not to exceed the maximum capacity of the vehicle type) and passengers are not carried with cargo. - d. Troop strap will be in place prior to movement when transporting Soldiers in the cargo area of trucks. - e. All operators, track commanders and/or VC and passengers will wear a Kevlar helmet, combat vehicle crewman (CVC) helmet or advanced combat helmet (ACH) when vehicles cross cattle guards for main post, North Fort Hood, and all of the West Fort Hood training area(s). - f. All personnel will wear appropriate head protection when part of a military convoy on- or off-post, a single vehicle mission going off-post, and/or operating on the Fort Hood railhead. - g. The dispatch for a tactical military vehicle use off-post will be signed by the Battalion and/or Squadron Commander. - h. Prior to any Army motor vehicle or track vehicle movement, a risk assessment will be completed by the leader responsible for the vehicle mission and applicable controls briefed to all participant's understanding. Risk assessments will be updated as the mission, weather, or conditions change. Non-mission essential vehicle movement must be approved by the responsible senior officer and/or non-commissioned officer (NCO). - i. Paragraph 4-7 lists all other dispatch procedures. #### 3-8. Maintenance enablers - a. Below is a review of FORSCOM sustainment: - (1) Corps/Division G-4. Logistical staff for the Corps and/or Division Commander with the mission to advise and assist the Commander and his staff on all operational logistics support and movement matters. The Corps and/or Division G-4 performs combat service support movement planning; prepares service support portions of orders; exercises staff supervision over sustainment units; assesses the command's materiel readiness posture; develops plans and policy; and prepares for future contingencies. In CONUS, the Corps and/or Division G-4 mission includes using Property Book Unit Supply Enhanced (PBUSE), directing lateral transfers and requesting disposition of materiel from FORSCOM through the installation MSE. - (2) Mission Support Element (MSE) G-4. A FORSCOM table of distribution and allowances (TDA) element providing seamless and continuous designated Title 10 materiel management support to units progressing through ARFORGEN in support of the Senior Commander and his staff. An MSE owns property book asset visibility and disposition management for installations and coordinates with both FORSCOM and Army Sustainment Command (ASC) elements to execute their materiel management mission. The MSE focuses primarily on the Senior Commander's mission requirements and responsibilities. - (3) Expeditionary Sustainment Command (ESC). The ESC, normally attached to a Theater Sustainment Command (TSC), provides command and control for attached units in an area of operation as defined by the TSC. The ESC serves as a forward deployed element of a TSC and will employ sustainment brigades in an operationallevel role to execute sustainment operations. The ESC provides a rapidly deployable, regionally focused, command, control and synchronization capability, mirroring on a smaller scale, the organizational structure of the TSC. The ESC plans and executes sustainment, distribution, theater opening and reception, staging, and onward movement for Army forces in full spectrum operations. The ESC also oversees sustainment operations IAW TSC plans, policies, programs and mission guidance. There is no doctrine regarding the number of supply brigades (SBs) an ESC can C2 – it is mission-dependent, although it is usually five. In CONUS, the 3d and 13th ESCs are FORSCOM's senior active component (AC) logistics commands. FORSCOM does not have a TSC assigned, but is working with the ASC to fill the role of FORSCOM's CONUS-based TSC. ECSs provide FORSCOM units with planning, preparing, and limited execution of materiel management (MM) functions within an assigned region. Under leveraging sustainment organizations in CONUS (LSOC), the two CONUS AC ESCs are assigned a region (area of operation) for coordinating authority coverage. Figure 3-1 provides a map illustrating the two regions under the LSOC plan. An ESC can perform MM for all classes of supply except Class VIII (Medical) and Class X - (Commercial/Civilian Items). ESC commanders and their staffs can also provide mentoring, advising and training advice to SBs, combat sustainment support brigades (SSBs), and other MM personnel. The LSOC goal is to establish a formal role for the ESC headquarters to provide an additional depth of leadership coverage beyond formal C2 relationships in the sustainment structure for combat service support (CSS) units. Repeated deployments have provided the 3d and 13th ESCs with extensive combat staff experience with sustainment task organizations and logistics tactical training plans capability and experience, which Senior Commanders can leverage to help prepare their units for both Contingency Expeditionary Force (CEF) and Deployment Expeditionary Force (DEF) missions. - (4) Sustainment Brigade (SB). The SB is a multifunctional organization tailored and task organized to provide support to a division, multiple brigade-sized and smaller units using attached subordinate battalions and companies to perform specific sustainment functions. The doctrinal mission of an SB is to provide command and control for all subordinate units and sustainment in an area of operations as defined by the ESC and/or TSC. The SB plans and executes MM and distribution guidance from the TSC and/or ESC. The SB coordinates with the TSC and/or ESC
materiel managers for asset management, visibility and distribution to support divisions, brigades or other units in the assigned area of responsibility. Capabilities include managing material, conducting distribution, acquiring contingency contracting support and providing supply, field services, maintenance and transportation support. The SB can provide Sustainment Automation Support Management Operations (SASMO) support by providing data automation and customer support in sustaining and operating the logistics information system (LIS), including all software, limited hardware, user owned communication devices and new equipment fielding. In CONUS, the SB can execute, manage, synchronize, and monitor installation MM operations. It is capable of providing command and control and technical supervision in all logistical functional areas. The SB performs logistical mission analysis and provides input to logistical plans, concepts of support and service support annexes, and executes MM for all classes of supply. The SB can doctrinally C2 three to seven CSSBs. - (5) CSSB. The CSSB is a tailored, multifunctional logistics organization consisting of functional companies, platoons, detachments and teams providing supplies, ammunition, fuel, water, transportation, cargo transfer, maintenance, field services and human resource management. The CSSB works through the SB in concert with the TSC and/or ESC for logistics operations to effectively support the maneuver commander. CSSBs are the "building blocks" for an SB. The CSSB mission is to provide command and control for organic and attached units, training and readiness oversight, technical advice, equipment recovery and mobilization assistance to supported units. The CSSB provides the link between the Brigade Support Battalion (BSB) and the higher level echelon above brigade sustainment force. The CSSB can provide back-up support to the BSB with maintenance, transportation and other logistical support on request. The CSSB, by doctrine, can C2 five to seven subordinate functional sustainment companies. In CONUS, the CSSB serves as a command and control element and executes logistics support on an installation. The CSSB can provide all classes of supply, except Class VIII, and provide field services depending on its assigned companies. - (6) BSB. The BSB is an organic unit of the Brigade Combat Team (BCT) with the mission to plan, prepare and execute logistics operations in support of the BCT. The BSB is the BCT core of sustainment and consists of functional and multifunctional support companies. The BSB will provide supplies and services required by supported units as required by the mission. This would include distribution to a battalion-level distribution point, or down to a company or platoon. The BSB can be reinforced by the CSSB. - b. Figure 3-1 shows the transition of MM functions from one sustainment organization to another as they move through the ARFORGEN process (deployment and/or redeployment) and handoff or reassume their MM responsibilities. | FT HOOD | ALL UNITS AT HS | | | | | ESC DEPLOYED | | | | SB DEPLOYED | | | | CSSB DEPLOYED | | | | ALL DEPLOYED | | |----------------------|-----------------|---|----|------|-----|--------------|----|------|-----|-------------|-----|------|-----|---------------|-----|----|-----|--------------|-----| | FUNCTIONS | ONS | | SB | CSSB | MSE | AFSBn | SB | CSSB | MSE | AFSBn | ESC | CSSB | MSE | AFSBn | ESC | SB | MSE | AFSBn | MSE | | MATERIEL READINESS | | χ | | | | | X | | | | X | | | | | | | | X | | SUPPLY MANAGEMENT | | | X | | | | X | | | | X | | | | | X | | Х | | | ASL MANAGEMENT | | | X | | | | X | | | | X | | | | | X | | Х | | | SARSS-2A MANAGEMENT | | | X | | | | X | | | | X | | | | | X | | Х | | | SARSS-2A CUST ASST | | | X | | | | X | | | | X | | | | | X | | Х | | | LOGISTICS AUTOMATION | | | | | X | | | | X | | | | X | | | | X | | Х | | ASSET VISIBILITY | | | | | X | | | | X | | | | X | | | | X | | X | | PROPERTY BOOK | Х | | | | | Х | | | | X | | | | х | | | | Х | | | MUNITIONS | | X | | | | | X | | | | X | | | X | | | | | X | | MOBILITY | | X | | | | | X | | | | X | | | | χ | | | Х | | | EXCHANGE PRICING | | | | | X | | | | X | | | | X | | | | X | | X | | SASMO | | | χ | | | | X | | | | | X | | | | X | | х | | #### Note: The "X" illustrates where lead responsibility for each function is during different scenarios. Sustainment units begin assuming their CONUS MM mission at R+90 and will begin handing off this mission at D-120. Figure 3-1. Transition of materiel management (MM) functions Figure 3-2. Continental United States (CONUS) materiel management (MM) support map c. MM Strategic Partner AMC and ASC. The logistics component of the ARFORGEN process depends on effective and efficient MM. Figure 3-2 shows the garrison plan for CONUS sustainment support. Composition of sustainment organizations providing these services varies by installation and is constantly changing as sustainment units rotate through ARFORGEN phases. This rotation means responsibility for MM tasks is constantly transferring from one organization to another. Depending on combatant command demand, ESCs, SBs, or CSSBs may deploy with or without their habitual units and, conversely, their habitual units may deploy separately from their habitual higher headquarters. This process can leave ESCs, SBs and CSSBs without their habitual units to support CONUS MM missions. To address this situation, AMC and their field command, ASC, established an installation capability to fill these gaps. This capability consists of sustainment organizations such as Army Field Support Brigades (AFSBs), Army Field Support Battalions (AFSBns), Logistics Support Elements (LSEs), Brigade Logistics Support Teams (BLSTs) and Logistical Support Teams (LSTs). - d. Logistics Information Systems (LIS). - (1) Property Book Unit Supply Enhanced (PBUSE): A LIS system used to provide property accountability functions including hand receipts, lateral transfers, and requests for supply, document register maintenance, unit load management and asset visibility. PBUSE is located at both unit supply and property book officer (PBO) level (brigade or battalion, depending on where the PBO is located). PBUSE is web-enabled, allowing access by other organizations; including Corps and or Division G-4. We are currently fielding PBUSE Automatic Identification Technology (AIT) which provides users the ability to read PBUSE barcodes or item unit identification (IUID) marks to add or remove items from a property book or to conduct inventories. - (2) Standard Army Retail Supply System (SARSS): Provides stock control and supply management and provides supply-related data to the Army logistics information warehouse (LIW). SARSS supports accountability, requisition, storage, issue and management of supply classes II, III Package, IV, VII and IX. SARSS-1 (retail) is located at the SSA and SARSS-2A / B (MM) is located in the Support Operations SPO section of the SB, ESC, and Distribution Management Center DMC. - (3) Standard Army Ammunition System-Modified (SAAS-MOD): A multi-level automated ammunition management, reporting and accounting system that automates all retail Class V management life-cycle functions. Each BCT is authorized an Ammunition Transfer and Holding Point (ATHP) section usually located in the support company which has the Standard Army Ammunition Systems Modernization (SAAS-MOD) authorization. - 4) Standard Army Maintenance System Enhanced (SAMS-1E and SAMS-2E): SAMS-1E is an automated maintenance management system used at field level maintenance. The system automates work order registration, inventory control, work order parts and requisitioning. SAMS-1E will also be used by MTOE Medical Maintenance units. It provides completed work order data to the logistics support activity for equipment performance analysis, and provides equipment status data used for readiness reporting. SAMS-2E is used by battalions and above: it collects, stores, and retrieves information from SAMS-1E and provides MM information to the command and the U.S. Army Logistics Support Office (LOGSA). SAMS-1E is located at the unit motor pool or source of repair (SOR) and SAMS-2E is located at the battalion or parent unit. Since DOL is operational control (OPCON) to the AFSBn, SAMS-1E will also be located at the AFSBn. - (5) Unit Level Logistics System–Aviation (Enhanced) (ULLS-A E): An automated system operated by flight company crew chiefs and field level aviation maintenance personnel to track PMCS, on-hand shop stock listing (SSL) usage and the Army Maintenance Management System Aviation functions. Components of this system are located at all levels of the Combat Aviation Brigade (CAB). - (6) Force and Asset Search Tool (FAAST): A management application providing total asset visibility (AV) of on-hand assets and management tools and/or reports. FAAST assists in managing all Class VII assets with lateral redistribution capability. It also provides current maintenance readiness status of LBE, MTOE required, authorized and on-hand data, and Department of Defense (DoD) activity address code (DODAAC) validation. FAAST is used extensively as a deployment planner, enabling managers at all levels to make deployment, readiness and equipping decisions based on AV of rear, forward and theater provided equipment (TPE). FAAST is a web-based application that can be accessed from any internet provider with an approved logon and password. Although FAAST is not a standard Army multi-command management information system (STAMIS), it is a sanctioned FORSCOM application and a registered Army Portfolio Management System (APMS). (7) Tying future LIS systems together will be the job of the Global Combat Support System – Army (GCSS-Army). GCSS-Army will be a single system for the performance and management of supply, maintenance, property, ammunition and tactical financials using an enterprise resource planning solution. GCSS-Army
will replace the existing suite of legacy LIS, including SARSS, SAMS - E, PBUSE, ULLS – AE and SAAS-MOD. GCSS-Army will be a full deployment currently scheduled for release in third quarter fiscal year 12 with full fielding to Army units beginning first quarter fiscal year 13. Supply & Maintenance STAMIS Architecture HQDA DMC ASC FORSCON DAAS ESC AESB SARSS 2A/Cs MSE G4 DOL AFSBn ASB BSB/CSSB LBE PDTE SOR SAMS(1) SAMS(1) se Automatic Addition System LMP- Logistics Modernization Progra CSSB BSM - Business Sys FCM - Funds Control Module FMC SMC FSC MW-Middleware FSC-Forward Support Company FMC - Field Maintenance Company Transactional data SMC - Sustainment Mainten Information SOR - Source of Repair **Figure 3** Figure 3-3. Supply and maintenance structure ### 3-9. Pass back level maintenance capability on Fort Hood - a. Army Field Support Brigade (AFSB): Executes materiel enterprise functions for ASC and provides integrated and synchronized acquisition, logistics and technology support in its area of responsibility (AOR). Its missions include logistics civil augmentation program (LOGCAP), reset, left behind equipment (LBE), pre-deployment training equipment (PDTE), the logistics assistance program, Army pre-positioned stocks and integrating and implementing the DOL realignment to ASC. Key AFSB subordinate elements are AFSBns and LSEs. - b. Army Field Sustainment Battalion (AFSBn): Not every installation has an AFSBn, but all installations are supported by one via LSEs, BLSTs or LSTs (see paragraph 3-9d). They are assigned to the AFSB and provide synchronized acquisition, logistics and technology support, and DOL management in their AOR. - c. Installation DOL: DOL is critical to materiel enterprise operations supporting units on each installation and providing support as needed on an area basis. DOLs provide supplies and services across the logistic functional areas of maintenance, supply, ammunition, and transportation. DOLs are critical enablers to several ARFORGEN processes and programs including, but not limited to, Pre-Deployment Training Equipment (PDTE), LBE, Reset and pass back support to Army Service Component Command (ASCC) units. DOLs operate across service spectrums providing supply and maintenance support, both contingency and training ammunition, all installation transportation functions to include deployment support, personal property, official soldier travel and non-tactical vehicle management, supply support to include installation supply support activities, central issue and central initial issue facilities and installation property book support to all tenant units. DOLs support all Army units from FORSCOM and tactical and/or operational units to generate force units of materiel and training commands. C2 of the DOL is transitioning from IMCOM to ASC. Currently the DOL is OPCON to the AFSBn and C2 transition will complete by the end of fiscal year 13. - d. Logistics Support Element (LSE): A flexible, multifunctional TDA organization consisting of military and civilian personnel. The LSE supports the Corps and/or Division Headquarters and represents the AFSBn if one is not located on an installation. The LSE provides supply and maintenance technical support. LSEs vary from two to 20 personnel, including contractors. - e. Defense Logistics Agency (DLA): DLA is DoD's primary strategic-level logistics provider with the mission to provide a variety of logistics support to the military. DLA is responsible for sourcing and providing most repair parts and virtually all fuel and troop support consumable items used by U.S. forces worldwide. DLA provides a broad array of supporting supply chain management services including storage and distribution, reutilization or disposal of surplus military assets, managing defense strategic materials, document services, and providing catalogs and other logistics information. DLA works closely with the TSC and/or ESC and SBs and has the capability of providing a forward presence in the operational area via DLA contingency support teams (DCSTs). Specific DLA missions include intensive management of parts support for the mine resistant ambush protected (MRAP) and MRAP all terrain vehicles (M-ATV) as well as subsistence, clothing, medical supplies, and construction and barrier materiel in theater. ## **Chapter 4 Maintenance Management** ### 4-1. Material management (MM) MM is the supervision of supplies and equipment, including determining requirements, procurement, cataloging, ordering, reconciliation, overhaul and disposal of materiel. It also includes managing on-hand stocks (ASL and SSL) as well as the retrograde and redistribution of materiel. On the installation, MM also includes life support (food, fuel, water and clothing), Reset activities, repair parts, maintenance, equipping, and management of these functions through the Army LIS. Each function consists of many tasks performed by different sustainment organizations. The goal for this regulation is to make MM more understandable and executable. ### 4-2. Standard Army maintenance system-level 1 enhanced (SAMS-1E) SAMS-1E automates the request and receipt of Class IX repair parts, SSL and the Army Maintenance Management system (TAMMS) functions. This system helps to achieve improved material readiness through these and other automated processes. SAMS-1E provides Army Material Status System (AMSS) unit readiness review at any time. SAMS-1E has expanded and improved capabilities to interface with higher sources of supply and maintenance. - a. Security in SAMS-1E is based on a two-step process: each user must be able to log on to the system, then have specific permission or access to do SAMS-1E actions. Simple definitions follow: - (1) User: a person that uses the SAMS-1E system. - (2) Menu access-set SAMS-1E user permission: permission can be set for a group or user. - (3) Group: one or more users with the same access. Two standard groups are: - (a) Administrator System Administrator: can do security and utilities. - (b) SBET: stay behind equipment transfer. - b. SAMS-1E System Administrator. The commander will appoint the SAMS-1E system administrator in writing. The system administrator must be certified IAW Chapter 5 of this regulation. The system administrator is responsible for: - (1) Controlling access to SAMS-1E processes by assigning logins, passwords, and specific access privileges for groups and users. - (2) Ensuring SAMS-1E SOP is current and operating procedures are followed. - (3) Maintaining a back-up copy of logins and passwords in a safe place. - (4) Ensuring system data files are backed up daily and data files are backed up before each software change package (SCP) is installed. - (5) Ensure the system is operating on the most current SCP. - c. SAMS-1E User (clerk). The user is appointed in writing by the commander and will normally be the TAMMS and SSL clerk. All SAMS-1E clerks will be certified IAW Chapter 5 of this regulation. The SAMS-1E clerk is responsible for spending the unit's CL IX funds, and maintaining TAMMS records and therefore, must be chosen carefully. SAMS-1E user responsibilities are: - (1) Operate SAMS-1E IAW the SAMS-1E end users manual (EUM). - (2) Perform daily backups of the data files, maintaining at least five previous days of back-up data. - (3) Submit daily transactions by file transfer protocol (FTP) or diskette (after the commander has approved and reviewed) by the established cut-off times to supply and maintenance units every duty day, then process status received back from the SSA. - (4) Perform daily preventive maintenance IAW the EUM and report problems to the SAMS-1E system administrator. - (5) Maintain all diskettes and load, supply and maintenance status back diskettes, and catalog updates as soon as possible after receipt. - (6) Perform SAMS-1E processes and reports IAW EUM, AISM-25-L21-AHO-ZZZ-EM. and the unit SOP - (7) Submit the unit monthly man-hour utilization report to the supporting SAMS-2E. Submit on the last working day of each month. ## 4-3. Army materiel status system (AMSS) reporting - a. AMSS is a subsystem of the SAMS-1E and ULLS-A (E). It collects, calculates, and reports material readiness data for ground, missile, and aviation equipment in Army units. AR 700-138 (Army Logistics Readiness and Sustainability) prescribes policies and procedures for collecting and reporting material status of Army equipment. The LIW Web site is the official place to acquire the maintenance master data file (MMDF). The MMDF identifies equipment that is readiness reportable and provides configurations for systems and associated subsystems. The AMSS report period begins on the 16th of the month through the 15th of the following month. Find the LIW Web site at https://liw.logsa.army.mil/index.cfm?fuseaction=login.main. - (1) SAMS-1E Preparation: Maintenance Control Officers MCOs, Maintenance Control Technician(MCTs), and commanders must ensure to identify with the most current MMDF, MTOE and property book all reportable end items, systems and subsystems, missile systems and subsystems and aviation system and subsystems, then setup unit authorizations once all equipment is identified. Unit SAMS-1E clerks will enter all reportable equipment into the SAMS-1E equipment management file correctly, to include subsystem configurations, substitute lines and in-lieu-of lines. The MCO, MCT and commander will verify that current software change packet (SCP), and MMDF are loaded in the SAMS-1E computer. AMSS will automatically track maintenance and supply actions for all equipment in the database. SAMS-1E clerks must enter maintenance faults and status update diskettes daily. The MCO, MCT and commander will verify header data on the AMSS reports (unit, unit identification code [UIC], date, and report period) prior to running the daily and monthly reporting processes. Meticulous attention to detail in these areas will ensure accurate readiness reporting up to the LOGSA level. - (2)
Ensure the current MMDF is loaded into the SAMS-1E computer. The MMDF is provided by the unit supporting SAMS-2E computer. LIW updates the MMDF quarterly. - b. AMSS end of report period process: - (1) Prior to beginning the AMSS end of report period process, run a complete database back-up of each company SAMS-1E system. Store this disk until the next reporting period in case the process and information needs to be reproduced. - (2) Produce company, troop, and/or battery AMSS reports IAW SAMS-1E EUM and the battalion's SOP - (3) Produce a "send AMSS trans to higher level" diskette for each computer in the battalion, including the computer that subsequently will consolidate the battalion-level AMSS reports. Separate companies with an "AA" UIC do not perform this process. - (4) Designate and configure a company SAMS-1E computer to represent the battalion and receive AMSS diskettes from lower level. To configure the computer for battalion-level reporting, set the battalion indicator switch to "yes." Configure a computer in this manner only as necessary to prepare battalion roll up reports or the battalion End of Report Period report. Separate companies with an "AA" UIC will not perform this process. - (5) Produce Battalion AMSS Roll Up reports IAW SAMS-1E EUM, MSC policy and unit SOP. - (6) Run the End of Report Period process at Battalion and Separate Company levels. Do not perform this process before the 16th of the month. This process generates the AWAME130.DAT diskette and the AWCAP131.DAT diskette. Turn in the AWAME130.DAT diskette IAW MSC policy. - (7) After verifying the accuracy of the battalion end of report period, return the battalion box to a company configuration: set the battalion indicator switch back to "N" to indicate "no" and prepare all company computers for the new reporting period by running the End of Report Period process on each box, to include the battalion box after changing the battalion indicator back to "N." This process will also produce an AWAME130.DAT and AWCAP131.DAT diskette. Label and file the company diskettes IAW the battalion SOP. *Note:* The battalion "AA" UIC will retain a copy of the battalion reports as well. - (8) LOGOFF the computer and LOGON the computer to initiate the purge sequence. The system purges all closed faults and closed work requests from data files at this time. ## 4-4. Preventive maintenance checks and services (PMCS) - a. PMCS for aviation. The PMCS, as a system, includes all checks and services performed by the operator or crew and field maintenance personnel: together they comprise unit level of maintenance. PMCS is performed to identify and correct faults and ensure equipment is ready to perform all assigned missions. Unit commanders and maintenance managers must develop a PMCS program as a unified effort of operators and crews and field maintenance. - b. PMCS program elements. As a minimum, a well-organized PMCS program should include: - (1) The commander's commitment to the enforcement of published guidance on the proper performance of PMCS by the operator or crew and field maintenance personnel. - (2) A training program that results in leaders, supervisors, operators or crews, and maintenance personnel being fully qualified and dedicated to performing or supervising PMCS tasks correctly. - (3) Sufficient time blocked in the unit's training schedule specifically for the performance of operator or crew PMCS weekly. - (4) Sufficient time blocked in the unit's training schedule specifically for the performance of field level maintenance PMCS (-20 level scheduled services) based on time estimates provided by the maintenance officer and/or NCOIC. - (5) As few as possible unscheduled distractions that take equipment operators or crews, maintenance personnel, supervisors, and leaders away during scheduled PMCS periods. - (6) The establishment of strict quality assurance or quality control procedures for repairs and scheduled services. - (7) All special tools, TMDE, lubricants, and publications on hand to accomplish any PMCS task required by the applicable TMs at the unit level. - (8) Proper PMCS performance by the equipment operators or crews to ensure the early detection of faults and maintenance requirements. - (9) Ensure the PMCS program includes weapons, communication equipment, CBRN equipment, night vision devices and all other low density equipment. - c. Operator and crew-level PMCS. The cornerstone of unit-level maintenance is the operator or crew properly performing PMCS using the applicable TM -10 series. Operator- or crew-level includes before, during, and after operation PMCS, and weekly and monthly PMCS. - (1) Operators or crews will make every effort possible to perform on-the-spot corrections of faults detected during PMCS. - (2) Operator- or crew-level weekly and monthly PMCS must be annotated on the unit's training schedule. The operator or crew must perform a before, during, and after operations PMCS to correctly perform a weekly or monthly PMCS. - (3) Only SAMS-1E generated forms and records will be used to record the conduct of PMCS. - (4) Leaders and first line supervisors will ensure that operators or crews use current 10 manual(s). - (5) First line supervisors will review the DA Form 5988-E (and continuation sheets, when used) to verify all PMCS entries for correctness, accuracy, and proper status symbol utilization. They will place their signature and rank on the form below the operator's signature block. The DA Form 5988-E will then be reviewed by the section or platoon leader who will forward it to the maintenance section for appropriate action. - (6) Leaders and first line supervisors will perform follow-up actions on all DA Forms 5988-E for equipment under their control, as a minimum, during weekly PMCS periods, such as Command Maintenance Day. - (7) The items to be checked in the PMCS tables are the minimum essential requirements. Operator manuals contain a wealth of additional operation, maintenance, and safety information. In addition, AR 385-10 (The Army Safety Program), and other published safety messages, must be followed when performing PMCS. - d. Unit Level PMCS. Unit mechanics use both the -10, -20 and -24 TMs. TMs -20 and -24 series PMCS tables are used to perform scheduled services that sustain and extend the combat capable time of the equipment. #### 4-5. Scheduled services - a. General. Proper use, care, handling, and conservation of materiel IAW applicable publications is mandatory IAW AR 750-1, Chapter 3. One of the primary tools available to fulfill this requirement is scheduled service. Scheduled services are performed by the organizational mechanics with the assistance of the equipment's operator or crew. - b. Service scheduling. - (1) All equipment services must be performed within the scheduled service interval IAW the applicable TM. - (2) Units may not always be able to perform a service when scheduled, so DA Pam 750-8 allows a 10 percent variance before or after the schedule of days, miles, kilometers, or hours. Some services may be too critical to allow a variance. Equipment TMs state whether or not a variance is allowed. - (3) Commanders may schedule services by section, platoon, or any other way that complements the performance of the unit mission. - (4) Scheduled services will be annotated on the unit-training schedule. - c. Service performance. - (1) Equipment scheduled for service will have all operators level PMCS performed, and the equipment thoroughly cleaned by the equipment's operator or crew prior to the start of the service. The operator or crew must be present during the service to assist organizational mechanic(s). Equipment will meet the 10/20 maintenance standard upon completion of service. - (2) All equipment faults (both shortcomings and deficiencies) will be corrected during service or, if above unit level by the maintenance allocation chart (MAC), job ordered to the supporting field or pass back maintenance activity. - (3) Deferred maintenance will be completed during service. - (4) Commanders will ensure adequate supplies are on hand prior to the performance of scheduled service (e.g., filters, lubricants, shop towels, rags, tools and special tools, and TMDE). - (5) Leaders are responsible for conduct and completion of scheduled services. Equipment operators or crews will assist organizational mechanics in service performance. - d. Quality assurance and quality control (QA/QC) is an essential element of an effective scheduled service program. It must be fully integrated throughout the service, not just something performed when the service has been completed. Strict QA and QC procedures must be established to ensure the proper completion of scheduled services. - (1) Commanders will establish a QA and QC system consisting of qualified NCO(s) appointed in writing as QA and QC inspectors. The QA and QC inspector will ensure services are conducted properly IAW the equipment TM. QA and QC inspectors will not be the same Soldiers who performed the service. - (2) The QA and QC will use the vehicle and/or equipment's -10/-20 DA Forms 5988-E and most current TMs or manuals to verify service completeness and all faults found were properly repaired. - e. Service records. Service records will be maintained on each piece of on hand equipment requiring a scheduled service. These service records will be maintained on file until the next schedule service is performed. The following items will be included in the service record: - (1) Copy of the operator (-10) DA Form 5988-E identifying the type of service (i.e., D, W, M, or Q). The original must be returned to SAMS-1E clerk. - (2) Copy of the field level (-20) DA Form 5988-E identifying the type of service (i.e., Q, S, A, or B) for the last service completed. The original must be returned to SAMS-1E clerk. - (3) Copy of the QA and QC DA Forms 5988-E used to verify completeness and correction of all faults. The original must be returned to SAMS-1E
clerk. - (4) Copy of the completed DA Form 5988-E from the SAMS-1E computer with all corrections made. - (5) Copy of the closed out final road test dispatch DA Form 5987-E. The original must be returned to SAMS-1E clerk. - (6) Copy of the closed out DA Form 2407-E, used to capture man-hours. ## 4-6. Low-usage program - a. Services for equipment that have accumulated or are anticipated to accumulate less than a specific mileage, kilometers, or hours may have field level (-20) services extended. - b. All service and lubrication tasks in the equipment's -20 TMs/LOs must be performed before the equipment is placed in low usage status. Date, miles, kilometers or hours when the equipment was placed into low usage status will be entered on the DA Form 5988-E. - c. Equipment that exceeds specified criteria at any time during the year will be immediately returned to scheduled servicing at normal TM and/or LO intervals, from the date and usage data entered in the DA Form 5988-E. - d. Servicing, evaluation and exercising of recoil mechanisms and gun tubes will be done per applicable TBs and TMs. - e. Communications and other subsystems mounted on equipment in low usage status will be serviced when the primary system is serviced. - f. Low usage equipment service standards do not apply to armament subsystems, equilibrating systems, fire control, sighting components of combat vehicles and missile systems, and air traffic control equipment or equipment under warranty. - g. Operator or crew level (-10) maintenance intervals in TMs and/or LOs will not be changed to low usage. - h. The AOAP schedule will not be extended. - i. Specific criteria for equipment being placed in a low usage status are: - (1) Tactical vehicles and all trailers that have accumulated or are anticipated to accumulate less than 3,000 miles (4800 km) in the current year. - (2) Combat vehicles (except armament, equilibrating systems, fire control, and sighting components), missile systems (except fire control and sighting components), material handling equipment, and construction equipment anticipated to accumulate less than 75 hours in the current year. - (3) Generators, pumps, air compressors, support equipment (reverse osmosis purification unit(s) [ROWPU], bath units, etc.), watercraft, rail equipment, power driven CBRN equipment, engine driven heaters, and air conditioners anticipated to accumulate less than 75 hours in the current year. - (4) Communication equipment in communication shelters anticipated accumulating less than 75 hours of operation in the current year. All remaining communications equipment such as ground and vehicle mounted radios; switchboards, etc. will be serviced annually if they are anticipated to accumulate less than 75 hours of operation in the current year. Hours of operation are estimates only, and are not intended to be formally tracked. - (5) Non-power driven CBRNe equipment anticipated to accumulate less than 75 hours of operation in the current year. - (6) Tentage and canvas items, immersion heaters, field ranges and space heaters or stoves not used, will be erected or put up annually. - (7) Small arms and crew served weapons such as machine guns, mortars, etc., maintained in a humidity controlled area and not removed for any reason at any time during the year will be serviced annually. - j. All equipment, except items stated in paragraphs 4-6i(6) and 4-6i(7) above, will be inspected or exercised by operators semi-annually. Inspection or exercise will include: - (1) Ensure before through monthly PMCS is performed. - (2) Tactical, including trailers, and combat vehicles will be driven at least 8km to insure mission capability. Mounted radios will have PMCS before through monthly performed IAW the communication equipment operator's TM. - (3) Construction, engineer and material handling equipment, wreckers, and combat vehicles will be operated sufficiently to ensure hydraulic systems reach operating temperature and are mission capable. - (4) Generators, air compressors, support equipment, pumps, and power driven CBRN equipment will be operated for 30 minutes under load or one hour no load. - (5) Small arms and crew served weapons will be inspected, without leaving humidity-controlled rooms, for rust and corrosion. High humidity area inspections may be required more often. - (6) Visual inspections, to ensure lubricant is present on all lubrication points, will be performed by the operator or crew. - (7) Visual inspections will be performed by the operator or crew to identify, report, or remove any new corrosion. - k. Low usage criteria provide guidance, and does not relieve commanders of responsibilities of adequate equipment maintenance. ### 4-7. Tactical wheeled and trailer brake inspecting and testing - a. III Corps units will conduct wheeled vehicle and trailer brake inspections and testing annually, or after the repair or replacement of brake system components. The annual brake inspection or test will be performed in conjunction with the vehicle annual service schedule IAW the applicable TM. This requirement applies to tactical wheeled vehicles HMMWV or larger and trailers 1-1/2 ton or larger. Unit level maintenance is responsible for conducting vehicle brake inspection or test and repair verification IAW the MAC and the vehicle –20 level TM. - b. III Corps ACofS, G-4 resolves issues relating to brake testing #### 4-8. Equipment dispatch procedures Dispatching is the method by which commanders control use of equipment. However, allowing equipment to be used carries with it the responsibility for both equipment and operator safety. Commanders must make sure that dispatching procedures are understood and followed. - a. The commander must appoint a responsible person to the duties of dispatcher. This individual must be on appointment orders to perform these duties and be SAMS-1E certified. The dispatcher is responsible for maintaining equipment record folders. The dispatcher will ensure the operator requesting dispatch has in his possession a valid and current DA Form 5984-E. The operator must have his or her DA Form 5984-E in possession at all times while operating the vehicle or equipment. - b. The unit motor sergeant will review the operator PMCS and have any faults corrected or repair parts ordered. He or she will also ensure there is no overdue service or oil sample. The motor sergeant will have the SAMS-1E clerk order any parts needed and update the DA Form 5988-E before equipment is dispatched - c. The first line supervisor will ensure that only properly licensed and trained operators conduct PMCS for dispatch. He or she also supervises and checks that the operator is performing PMCS properly. They will take the DA Form 5988-E to the unit motor sergeant for verification and repair if needed upon completion of PMCS. - d. Engine-driven equipment will be dispatched using DA Form 5987-E and DA Form 5982-E. Equipment being inspected as part of routine maintenance is not required to be dispatched unless that equipment leaves the motor pool. - e. Equipment not on an hour base maintenance program (such as chain saw, lawn mowers, etc) does not require a dispatch. However, operators must have a valid DA Form 5988-E to operate equipment and perform PMCS according to the operator TM. - f. Tactical vehicles, MHE and construction equipment. Before departing the motor pool area, the operator must perform a PMCS according to the operator's TM and have the following items in their possession: - (1) DA Form 5984-E. - (2) Equipment record folder with the following items included: - (a) DA Form 5987-E. - (b) DA Form 5988-E. - (c) Two copies of SF 91. - (d) Two copies of DD Form 518. - (e) Risk Assessment worksheet. - (3) First aid kit. - (4) Fire extinguisher, filled and properly sealed. - (5) Vehicle BII on hand, at a minimum tire changing tools. - (6) Chock block and drip pan. - (7) Highway warning kit. - (8) Keys to all locks on vehicle. - g. Special purpose equipment such as generators, air compressors, pumps, welding machines, and etc. Special purpose equipment may be placed on extended dispatch for a period of up to one week. Dispatch of this equipment is essential for accountability of maintenance hours. Prior to operation, operators must perform a PMCS according to the corresponding TM and will have the following items in their possession or with the equipment: - (1) DA Form 5984-E. - (2) Dispatch folder with current DA Form 5988-E. - (3) Operators TM. - (4) BII, to include grounding rods. - (5) Fire extinguisher, serviceable and properly sealed. - h. When a trailer is going to be used for a mission or field exercise, it must be listed in the remarks block of the prime mover dispatch. If the trailer will be towed by more than one vehicle, or not returning with the prime mover, it must have it own dispatch. - i. Equipment going to field maintenance for repair will be dispatched to and from the field maintenance facility on DA Form 5987-E and DA Form 5982-E. The exception is when the unit requesting field maintenance activity is located so the equipment will not leave the motor pool area, or area where equipment is maintained or stored. ## 4-9. Shop stock list (SSL) operations - a. A SSL will consist of unit maintenance repair parts that are demand and non-demand supported items. - b. Demand supported Items. Stockage criterion for SSL is six demands in a 180-day control period to add and three to retain. - (1) Parts must be essential, essentiality code (EC) "C," and have a maintenance use code of "O." - (2) Quantities of demand supported repair parts selected for addition or deletion will meet criteria prescribed in AR 710-2, paragraph 2-21a(1)(c). - c. Non-demand supported unit maintenance parts. Stockage of non-demand supported repair parts is limited to 15 lines approved by the unit commander. - (1) Parts must be EC "C" and have maintenance use code of "O." - (2) Initial stockage quantities of non-demand supported items will
not be reduced for four full review periods. If not demand supported during that time, items will be deleted. Quantities may be increased after the first review period. - d. SSL diagnostic repair part stockage. Diagnostic repair parts are to be accounted for on SSL records for accountability purpose but are not part of the SSL. - e. Stockage level and replenishment: Units are not authorized more than 150 lines stockage in the unit SSL. - (1) US Army Aviation Unit Maintenance (AVUM) units are authorized a 300-line limit. AVUM units SSL may exceed 300 lines when the first General Officer in the chain of command or designated representative establishes a new upper SSL total-line in writing. - (2) SSL replenishment will be on an as-used basis. When requesting recoverable items (RC A, D, F, H, or L), an unserviceable like item must be turned in as prescribed in AR 710-2, paragraph 2-6e. Exceptions will be explained by a statement signed by the commander or responsible officer. For initial establishment of stocks and replenishment of stocks for SSL items, use a priority designator equivalent to an UND of "C." Priority designators equivalent to an UND"B" may be used to replenish that quantity issued that brought the line to zero balance. Exchange price items that are for establishment of the line must be ordered as a non-recurring demand to avoid paying a delta bill for other than repairable items, this quantity may exceed the quantity of one. - f. Demand analysis and Inventories. The SSL and related records will be kept in an area convenient to unitmaintenance operations. Commanders will ensure SSL is reviewed and inventoried quarterly and the results of the inventory documented and maintained until the next inventory is conducted. Adjustments will be made IAW - AR 735-5. Commanders may centrally locate the SSL for several subordinate units. However, stocks and records will be kept separately by unit. - (1) Unit SSL, at a minimum, is reviewed semi-annually using the demand analysis process from the SAMS-1E computer to determine possible additions, changes or deletions. - (2) Send a copy of the approved SSL, after any changes have been made, to the SSA for review. Changes to the unit SSL can be made by the SSA only when errors are found, such as incorrect stock numbers or unauthorized repair parts. The SSA will inform the unit if any errors are found in the list. Correct any errors found by the SSA. - (3) An updated SSL listing will be filed using procedures from AR 25-400-2 (The Army Records Information Management System [ARIMS]). The unit commander must sign the last page of the listing to verify the authorized SSL. - g. Requesting supplies. - (1) Requesting supply procedures entails maintaining the document register, reconciliations, and requesting follow-up, cancellation, or modification of open requests. - (2) The uniform materiel movement and issue priority system (UMMIPS) provides the means for expressing the importance of a supply request. The PD is based on the requesting unit's force/activity designator (FAD) and the urgency of need designator (UND) of the supply request. - (3) UNDs are identified by the letters A, B, and C. Guidelines identified in DA Pam 710-2-1, paragraph 2-2b, will be used to determine the correct UND for supply requests. - (4) DA Pam 710-2-1, table 2-1 will be used to select the correct PD by relating the FAD and UND. - (5) Commanders are responsible for accurate assignment of PDs. The commander will either personally review or delegate in writing, on a memorandum or DA Form 1687, specific personnel the authority to review and certify requests before sending the request to the servicing SSA. The certifier will place their initials on the Commanders Exception Report for each request submitted prior to sending the request to the SSA. See DA Pam 710-2-1 paragraph 2-3 for guidance. - (6) Proper instruction for the use and computation of standard delivery dates (SDD) will be IAW DA Pam 710-2-1, paragraph 2-4. - (7) Proper instruction for the use and computation of required delivery dates (RDD) will be IAW DA Pam 710-2-1, paragraph 2-5. - (8) Not mission capable supply (NMCS) requests will only be for the quantity required to return the equipment to mission capable status. - (9) Use the PD relating to the UND A and the unit's FAD (I, II, or III). - (10) 999 will be entered for the RDD, if alerted for deployment within the next 30 days. - (11) For all other NMCS requests, enter "N" in the first position and the number of days within which the materiel is required in the second and third position for the RDD. - (12) Anticipated not mission capable supply (ANMCS) requests will be for the quantity required to return the equipment to mission capable status. - (13) Use the PD relating to the UND B and the units FAD (I, II, or III) and UND A in units having FAD IV or V. - (14) Enter "E" in the first position and the number of days within which the materiel is required in the second and third position for the RDD. - (15) Do not process a receipt in the SAMS-1E for items received on a walk-through: doing so will result in a double receipt. - (16) Prior to submitting requests to the SSA, all required repair parts annotated on DA Form 5988-E will be verified. Verification includes actual need, quantity, national stock number (NSN), and fault description code. - h. The document register is the record of document numbers assigned to supply documents. It serves as the suspense file for open supply transactions. The document register is kept by calendar or fiscal year. Use procedures in AR 25-400-2, for filing and extracting document registers. - i. Supply status code explanations will be found in DA Pam 710-2-1, Appendix C. - (1) Supply status should be received on a daily basis. - (2) SSL clerks will take appropriate action for supply requests with adverse status. - j. Follow-up procedures (DIC AF1 or AT-series), when used, will be followed as prescribed in DA Pam 710-2-1, paragraph 2-26. - k. Requesting an improved estimated delivery date (DIC AFC), though not mandatory, will follow the guidelines listed in DA Pam 710-2-1, paragraph 2-28. - I. Cancellation procedures. Submit a cancellation when all or part of a quantity is longer needed. - (1) Process a request for cancellation (DIC AC1) on the SAMS-1E as soon as the request or a specific quantity is no longer required. - (2) Follow-up on a cancellation request (DIC AK1), though not mandatory, will not be submitted until 14 calendar days since a cancellation request was submitted and supply or shipment status has not been received. - m. A request modifier (DIC AM-series) is used to modify previously submitted requests. A modification must be submitted when a unit's FAD or UND changes. Modifications are used only when it pertains to the entire quantity. DA Pam 710-2-1, paragraph 2-30a(1) provides details about what information can be modified. - n. Reconciliation and validation of supply requests. Performing reconciliation procedures improves readiness and sustainability. It also minimizes the expenditure of funds for un-needed requests. - (1) Each unit maintaining a document register will validate and reconcile its open requisitions meeting the standard Army validation and reconciliation (SAVAR) criteria at least once a month. - (2) The customer and SSA representative should perform a face-to-face, item-by-item validation and reconciliation quarterly. - (3) Any reconciliation accuracy rate falling below 95 percent requires a face-to-face reconciliation with the SSA. - (4) Failure to validate requisitions for two consecutive cycles may result in cancellation of the requisitions by the SSA. - (5) The reconciliation will be properly annotated and performed as required by DA Pam 710-2-1, paragraph 2-31i and 2-31j. - (6) One copy of the annotated list will be filed at the unit until the next list is received and processed. Return the second copy to the SSA prior to its suspense date. Unit commanders or designated representative will review and sign both copies of the reconciliation. - o. Receiving supplies: Authorization to request and receipt for supplies. On appointment, commanders or accountable officers will send a copy of assumption of command orders or appointing memorandum to the SSA from which supplies are drawn. - (1) DA Form 1687 is used to designate personnel as authorized representatives to request and sign for supplies. - (2) Enough copies will be made to meet local needs and distributed to the SSA. The preparing unit will maintain a copy of the prepared DA Form 1687. - (3) DA Forms 1687 need to be kept current. Follow procedures prescribed in DA Pam 710-2-1, paragraph 2-32f. - p. Receipt documents. Supplies issued from the SSA are normally issued with an automated DD Form 1348-1. - (1) The customer acknowledges receipt by signing his or her name, rank, Julian date, and quantity received in appropriate spaces provided. - (2) Supplies will be inventoried and inspected prior to acknowledging receipt. An accurate count must be made. Only the customer will acknowledge that number. - (3) Use procedures in AR 735-5 (Policies and Procedures for Property Accountability) and/or AR 735-11-2 (Reporting of Supply Discrepancies) for reporting and documenting discrepancies. - (4) One copy will be retained by the unit to post receipts into the SAMS-1E. - q. SSL clerks should attempt to pick up repair parts from there supporting SSA daily. - (1) MROs will be used to post receipts to SAMS-1E. - (2) Repair parts will be marked or tagged with the bumper number the request was ordered for, document number, and Julian date the repair part was receipted. - (3) Repair parts will be stored in a secure location until such time they are issued to the operator, user, or mechanic. - (4) SSL replenishment repair parts will be immediately stored in a designated location in the SSL storage area. - r. Part received or not installed report. This report provides a listing of
all repair parts received, but not installed. Review daily. - (1) Determines when parts are not installed on equipment in a timely manner. - (2) Compare report against DA Form 5988-E. If all parts have been received, the due-in quantity should be "0" on the DA Form 5988-E. - (3) Compare the latest date completed with the current date of the listing. - s. Issuing supplies. A sign out log will be used to track issuance of receipted repair parts to the operator, user, and/or mechanic. At a minimum, the log will show: - (1) Equipment bumper number. - (2) Document number. - (3) Part nomenclature. - (4) Recipient's name and signature (legible). - t. Prior to the issuance of repair parts from the unit's SSL, the SSL clerk will update the quantity on-hand for that stock number in SAMS-1E, or process a request with that NSN, which will automatically issue the part and immediately assign a replenishment document number. - u. Reparable management. - (1) The SAMS-1E will produce a hard copy request and turn-in document when a reparable item is requested. When requesting recoverable items (RC,A,D,F,H, or L), an unserviceable like item must be turned in as prescribed in AR 710-2, paragraph 2-6e. - (2) The SSL clerk will be prompted by the SAMS-1E to select the method of turn-in for the recoverable item to the SSA. A statement signed by the commander or designated responsible officer will explain exceptions to immediate turn-in, initial issue, missing, and damaged items. If components are missing or the item is unserviceable due to other than FWT, follow the procedures in AR 735-5. The SAMS-1E will produce statements to meet these requirements. - v. Exchange price and reparable management. All Items with a recoverability code of A, D, F, H, L, and K will be tracked as part of the exchange price reparable management program. Items identified as Exchange Pricing (EP) will be intensively managed IAW FH Exchange Price OPORD PW 10-11-719 - w. Excess management. - (1) Excess repair parts cause an unnecessary expenditure of unit funds. - (2) Excess management report. This report should be reviewed weekly from the SSL management process. This report provides a listing of SSL and non-stock records that have an excess quantity on-hand and/or due-in. - (3) Identifies items excess to unit authorizations and require cancellation or turn-in. - (4) Take immediate action to cancel or turn-in excess repair parts. - (5) Turn-in procedures will be performed IAW DA Pam 710-2-1, paragraph 3-7 using automated forms. - (6) The turn-in processing time objective is five days after the item is determined as excess. See AR 710-2, Table 1-1. - **4-10. Maintenance of container express (CONEX) and demountable containers** Accountability and maintenance of Military-Owned Demountable Container MILVAN container equipment is contained in Fort Hood Regulation 750-17 (Accountability and Maintenance of MILVAN Equipment). The proponent for this regulation is DOL. - **4-11. Maintenance of communications security (COMSEC) devices and material** COMSEC devices are addressed in Fort Hood Regulation 380-8 (Man Portable Air Defense Systems [MANPADS] Moving Target Simulator [MTS]). The proponent for this regulation is ACofS, G-2. #### 4-12. Maintenance of weapons Maintenance of weapons, small arms and basic issue items part of each weapon system is governed by applicable TMs for each item. Scheduled services frequency and PMCS are also contained in these publications and will be strictly adhered too. Command emphasis on scheduled operator PMCS and periodic services are key ingredients to an effective maintenance program. Weapons systems will be entered in SAMS-1E: services and maintenance actions will be documented and recorded using this system as primary means of tracking. SAMS-1E will also be used to produce DA Form 2407-E, and DA Form 5988-E. #### 4-13. Small arms repair parts shop stock and bench stock (BS) - a. Only personnel directly responsible for receiving, storing, issuing, repairing, and demilitarizing small arms repair parts will have physical access to it. - b. The unit armorer, field-level and sustainment shop stock (SS) clerk, and BS users will not requisition, repair, or store any small arms repair parts above their authorization in order to remove, replace, or repair, as indicated by the source maintenance and recoverability codes contained in the parts manual from specific weapon(s). - c. The commander, supply supervisor, or respective designee will validate all small arms repair parts requisitions. - d. Units will not requisition small arms repair parts above the quantities set by the demand supported, approved, and authorized SSL stock levels, or the requisitioning objective (RO). - e. Excess small arms repair parts is not authorized unless it is excess due to the unit of issue packaging. Units must identify on hand SARP quantities above the RO and reduce by attrition over a period of one year. - f. Small arms repair parts coded pilferable (controlled inventory code [CIIC] "N") or sensitive (CIIC other than "U") will not be stored with other class IX assets. SARP must be stored in a separate container using a double lock system. - g. Pilferable or sensitive small arms repair parts must be inventoried quarterly by a disinterested person. The individual conducting the inventory will certify, in writing, that he or she completed the inventory and that all required adjustment actions were completed IAW AR 710-2 and AR 735-5. The unit or activity will retain a copy of the certification on file until the next Command Supply Discipline Program (CSDP) inspection. The unit may combine the small arms repair parts inventory and certification with other required Class VII sensitive item inventories. - h. SSL, BS clerks, and authorized stockage list (ASL) clerks must ensure personnel are authorized to receive SARP before issuing items. This must be done by checking DA Form 1687 for small arms repair parts, and determining whether the assigned maintenance use code (MUC) and maintenance repair code (MRC) authorizes use of the SARP at the requested level. - i. IAW AR 710-2, paragraphs 2-23k, no one individual will perform duties as material repairer and SSL clerk, BS clerk, or ASL clerk at the same time. This ensures personnel repairing material do not have physical access to small arms repair parts. A second person, either a BS clerk, SSL clerk, or ASL clerk, must issue small arms repair parts to the repairer. - j. Only small arms repair parts with CIIC "U" may be included on bench stocks. - k. Repair facilities and activities that requisition, store, and use small arms repair parts must meet all applicable security requirements for the storage of sensitive items, IAW AR 190-51 (Security of Unclassified Army Property [Sensitive and Non-Sensitive]). Commanders and supervisors should consult with local physical security specialists to assess whether facilities meet regulatory requirements. - I. Demilitarize small arms repair parts IAW the provisions of DoD Manual 4160.21-M. This manual requires a two-man rule: one person to demilitarize the repair part and a second person to certify in writing that the repair part was properly demilitarized. The two-man rule applies to demilitarization and disposal. Retain a copy of the certification with the turn-in document. Dispose of the certification in the same manner, and at the same time, as the turn-in document. Demilitarization of SARP is a DS and/or general support (GS) mission. Maintain unserviceable and/or predemilitarized parts with the same controls as serviceable parts. - m. Only depots are authorized to convert an M-16 to fully automatic. The item manager will ensure the unit or activity requesting the SARP is authorized. If the unit or activity is not authorized to request the repair part, the item manager will reject the requisition and notify both his or her own commander or supervisor and the requesting unit or activity commander of the unauthorized SARP requisition. - n. Include small arms repair parts in the CSDP and check it at all levels. - o. The III Corps CSDP inspection team will check small arms repair parts during command inspections and CSDP inspections to ensure small arms repair parts are monitored. - p. The main points of small arms repair parts management are four-fold: accountability, responsibility, security, and common sense. After implementing necessary procedures to maintain accountability and security of small arms repair parts, make the commonsense test. Have you done anything that will impede or hamper the daily operations of your armorer and supply people? Have you kept your ease of daily operations, yet improved accountability and security of your small arms repair parts? Have you made any negative impact on readiness? How you answer these questions will determine any additional actions you may need to take. ## 4-14. Night vision devices (NVDs) NVDs require unique scheduled services with specialized equipment that must be performed at 180-day intervals. High and/or low light resolution testing is performed at the field maintenance level to ensure the devices are operating at their optimum performance level. Along with operator level PMCS, all of these actions need be tracked and recorded via the unit SAMS-1E system. As with weapons, operator PMCS reinforced with command emphasis is key to an effective maintenance program. ## 4-15. Maintenance of tools sets, kits, and outfits (SKO) - a. General. Sophisticated types of vehicles, equipment and weapon systems found in motor pools today cannot be maintained properly without the authorized tools and TMDE. Commanders, unit maintenance managers, and supervisors must ensure that all sets, kits, and outfits (SKO) and special tools such as small arms gages, torque wrenches and multi-meters are being used and maintained properly; properly accounted for; and promptly replaced when unserviceable or lost. Unit mechanics cannot be expected to properly
troubleshoot, remove, or replace components unless the right tool is readily available and serviceable as called for in the equipment TM. Three types of tools commonly found at unit level are: - (1) Mechanic's tool kits that consist of common hand tools authorized by the unit TOE. These tool kits are based upon the number of mechanics authorized. - (2) Shop equipment, common and supplements, which contain tools and TMDE are issued from a tool room or vehicle. - (3) Equipment special tools required to perform unit level maintenance on specific equipment and listed in the applicable unit level repair parts TM. Maintenance managers must screen equipment –24 level parts manuals to obtain the NSNs for special tools. They must also ensure hand receipts are prepared to maintain accountability for these tools. - b. Tools: - (1) BII and COEI are those items issued with an end item. These items will be present with the equipment and are accountable. Those items necessary for the item to perform its mission will be with the item during operation (that is, grounding rods for generators and tire changing equipment with vehicles, etc.). - (2) Troop-installed and expendable consumable items will be limited to those items required to perform the unit's mission according to allocation charts in equipment organization TMs. The unit commander must approve discretionary items. - (3) Special tools are those tools prescribed by the equipment or field maintenance TM such as small arms gages, torque wrenches and multi-meters. Units should have these tools on hand to perform prescribed maintenance. - (4) Field maintenance tool sets are tool sets authorized by the table of organization and equipment (TOE). All units assigned these tool sets will: - (a) Perform tool room or crib procedures IAW DA Pam 710-2-1, paragraph 6-3. - (b) Establish a locator file to locate and prevent loss of time in locating tools for issue. Use a card file or visible file provided by PM sets, kits, outfits and tools (SKOT). - (c) Non-expendable tools issued for periods less than 24 hours will be individually issued and controlled using DA Form 5519-R or FH Form 550. - (d) Non-expendable tools will be issued on DA Form 3161 for periods longer than 24 hours but less than 30 days. - (e) DA Form 2062 will be used for tool issued for periods longer than 31 days. See DA Pam 710-2-1; paragraph 5-4 and 5-3 respectively. - c. Maintenance of hand tools. Hand tools will be maintained according to TM 9-243 (Use and Care of Hand Tools and Measuring Tools). PM-SKOT provides oversight of the life cycle for all SKOTs. The PM-SKOT Website at https://pmskot.army.mil/ provides one stop service for life cycle management and rapid tool warranty or replacement. - d. All support equipment will be maintained IAW applicable publications, to include manufacturer's manual. - (1) Lifting devices. Lifting devices include forklift trucks; cranes; manual and motorized pallet jacks; hoists; wreckers; A-frames; slings; ropes; wire ropes; hooks; O-rings; pear rings; spreader bars or lifting clamps; beams; jacks; safety stands; and jack stands; and any other device thereof used to raise, lower, hold or position a load from one location or elevation to another. - (2) Inspecting, testing, identifying, marking (stenciling), and maintenance record keeping will be IAW TB 43-0142, TB 43-0516 (Safety Inspection and Operation of Stand, Vehicle Support) or applicable technical publications. - (3) Record "daily" and "before use" inspection results information, as outlined in TB 43-0142 and TB 43-0156, on DA Form 5988-E/DA Form 2404. - (4) Record "periodic" inspection results information, as outlined in TB 43-0142 and TB 43-0156, on a DA Form 5988-E/DA Form 2404. - (5) Record "test" results inspection information, as outlined in TB 43-0142. - e. Air compressors. Inspecting, testing, marking, and maintenance record keeping will be IAW TB 43-015. - f. Tire inflation hoses. Only a hose meeting the following criteria may be used to inflate pneumatic tires: - (1) A clip-on chuck. - (2) An in-line valve with a pressure gauge or a preset regulator. - (3) A sufficient length of hose between the clip-on chuck and the in-line valve (if one is used) to allow the person inflating the tire to stand outside the trajectory (minimum of 10 feet), recommend NSN 4910-00-441-8685. - g. Tire safety inflation cages. - (1) Only Occupational Safety and Health Administration (OSHA) approved restraining devices, commonly referred to as tire safety inflation cages or barriers, are to be used for inflation of tires mounted on multi-piece rim wheels and single piece rim wheels (recommend restraining device NSN: 4910-01-373-0267, with an overall height of 56 inches for most tactical tires, and NSN: 4910-00-025-0623, with an overall height of 86 and one-fourth inches for larger tires.) *Locally fabricated cages are not OSHA approved.* - (2) Tire safety inflation cages must be visually inspected prior to each day's use and after any separation of the rim wheel components or sudden release of contained air. Any tire safety inflation cage exhibiting damage such as the following defects shall be immediately removed from service: - (a) Crack at welds. - (b) Cracked or broken components. - (c) Bent or sprung components caused by mishandling, abuse, tire explosion, or rim wheel separation. - (d) Pitting of components due to corrosion. - (e) Other structural damage which could decrease its effectiveness. - (3) Restraining devices or barriers removed from service shall not be returned to service until they are repaired and inspected. Restraining devices or barriers requiring structural repair such as component replacement or welding shall not be returned to service until they are certified by either the manufacturer or a registered professional engineer as meeting the strength requirements of <u>29CFR 1910.177</u> (d)(3)(i). ## 4-16. Test, measurement, and diagnostic equipment (TMDE) program - a. All test sets and diagnostic equipment requiring calibration will receive calibration and repair support (C&RS) from the respective TSA in compliance with TB 43-180. If there is a question about the requirements for calibration, the TMDE support coordinator needs to contact the TSA to receive final verification. Operator or unit level maintenance will be completed IAW applicable publications. - b. Calibration and maintenance of TMDE. Safe and effective maintenance depends on accurate measurements, tests, and adjustments. Calibration of TMDE provides accuracy of test and measuring equipment to the National Bureau of Standards and Technology. Each level of maintenance will use specified TMDE to prevent unnecessary and costly repair parts. Some common maintenance items requiring calibration are: torque wrenches, multi-meters, and maintenance support device (MSD). General procedures and practices for storage and calibration of tools and maintenance support equipment are outlined in AR 750-43, DA Pam 750-8, TB 43-180, and TB 750-25 (Maintenance of Supplies and Equipment: Army Test, Measurement, and Diagnostic). - c. Requirements. AR 750-1, paragraph 6-44 outlines policies and procedures for units and activities. Medical units and activities will refer to AR 40-61. An installation TMDE support coordinator will be appointed by the IMMO to act as the central point of contact for TMDE matters concerning this installation. A TMDE support coordinator will be appointed in writing at each command level, from MSC to company command level to ensure TMDE is identified and submitted to the supporting facility at the prescribed intervals. All units using TMDE will develop and execute a TMDE program IAW all applicable references, and will include an SOP which will be included in the unit maintenance SOP IAW DA Pam 750-3 within that program. - d. Support. All TMDE owners and users will do unit level maintenance on organic TMDE. Owners and users will get C&RS for general purpose and selected special purpose TMDE as identified in TB 43-180, as follows: - (1) Area TMDE support teams (ATSTs) are assigned to provide C&RS to divisions. The teams will be co-located with the division's support battalion. - (2) Non-divisional units, tenants, and TDA activities are supported by the Fort Hood TMDE support center. - (3) The Fort Hood TMDE support center and the divisional ATSTs will provide formal training to all TMDE support coordinators appointed within their respective subordinate units. This training will provide the necessary instruction to meet or exceed DA goals for TMDE and ensure unit coordinators have the knowledge to maintain TMDE programs. - e. TMDE integrated MM system (TIMMS) master listing. The TIMMS master listing shows TMDE items that owning units have reported to the supporting facility as being on hand and gives the status of those items. The installation TMDE support center (ITSC) provides distribution to the non-divisional units, tenants, and TDA activities. ATST team chiefs provide distribution to the divisional units. - (1) The TIMMS master listing advises the owning unit of equipment due calibration (projected) for a given calendar month. Items will be evacuated to the appropriate TSC/ATST prior to the calibration due dates. - (2) The TIMMS master listing advises the owning unit of delinquent equipment (overdue calibration). Remove these items from service immediately and evacuate to the appropriate TSC or ATST for calibration. - f. New items. New items or items not previously calibrated will not appear on the TIMMS master listing until they have received initial calibration. TMDE owners and users will submit these items to the supporting TSC or ATST with a completed DA FORM 2407 or DA 5988-E. The ATST team will provide the TMDE customer with a DA FORM 7372 as an equipment receipt. ## 4-17. Maintenance and inspection of pneumatic tires and inner tubes a. General. Operators must inspect tires regularly for excessive
wear, foreign materials embedded in tread, proper inflation, and for the presence of valve caps to prevent dirt from entering the valve cores. Dual tires must be matched for longer life and to reduce differential and transfer case failures. Two-ply tires, without breaker strips or belts will not be retreaded. Emergency vehicles, both commercial and military (that is, fire trucks, ambulances, and military police vehicles), buses, M747 semitrailers M977 series heavy expanded mobility tactical trucks (HEMTT's) and any vehicle with a central tire inflation system will not be operated with retread tires. M911, M916, M920, M915, and M915A1, heavy hauler truck tractor vehicles will not be operated with retread tires on steering axles. POL trucks will not use retread tires on the steering axle. Retread tires will not be used on any axle of the M860A1 trailer or any large missile system and prime mover. Never mix radial ply tires with bias or belted tires. - b. Always use a tire safety inflation cage to inflate tires (single-piece and multi-piece rim wheels). Tires issued as an assembly must be turned in as assembly and will not be disassembled. - c. Inspection. Maintenance supervisors must be familiar with the inspection requirements of TM 9-2610-200-14 (Operators, Unit, Direct Support, and General Support Maintenance Manual for Care, Maintenance, Repair, and Inspection of Pneumatic Tires and Inner Tubes) to allow for unserviceable tires with sufficient tread remaining to be turned in for recapping, as outlined in AR 750-1, para 8-12. - d. Rotation. Rotating tires equalizes wear and extends their service life. Rotate tires between trucks and trailers when practical, for example, when a truck and trailer have the same style tire, to prevent dry rot. Rotate radial tires in the same direction as mounted. When rotating bias, belted bias, and radial tires, the spare is also rotated IAW established measurements. - e. Failures. Investigate failures of retread tires or premature failure of new tires and report on a quality deficiency report (QDR) through supply channels. - f. Tire safety inflation cages. All restraining devices, such as tire safety inflation cages, must meet OSHA standards for tire servicing equipment IAW <u>CFR29</u>, 1910.177 (d)(3). Tire safety inflation cages will be at least 3 feet (1 meter) from any solid surface and will not be mounted to the floor: this limits the performance of the safety cage to absorb all impact. For proper operating procedures, refer to chapter 8 of this regulation. - g. Training. All commanders will ensure training is provided to all individuals who service single-piece or multi-piece rims and wheels used on large vehicles. These individuals will demonstrate proficiency in their ability to perform specific tire, rim and wheel tasks including: - (1) Demounting of tires, including deflation. - (2) Inspection and identification of the rim wheel components. - (3) Mounting of tires (including inflation with a restraining device or other safeguard required by OSHA). - (4) Use of the restraining device or barrier, and other equipment. - (5) Handling of rim wheels. - (6) Inflation of a tire when a single-piece rim wheel is mounted on a vehicle. - (7) An understanding of the necessity of standing outside the trajectory both during inflation of the tire and during inspection of the rim wheel following inflation. - (8) Installation and removal of rim wheels. - (9) Individual ability to perform these tasks will be evaluated and a record maintained documenting this evaluation. ## 4-18. Maintenance and inspection of solid rubber wheels and track - a. General. Each track assembly consists of a given number of track shoes, hinged or attached together, to form an endless track assembly. The track shoes engage the teeth of the track drive sprockets. This allows power to be transformed from the vehicle to the track. The vehicle is supported on the road wheels (solid-rubber tires), which roll directly on the track. As the track is moved by the sprocket, it moves the vehicle. - b. Track. There are two types of track: - (1) Double pin connected. This track consists of individual track shoe links joined by end connectors. - (2) Single pin connected. Steel track with or without rubber pad and with steel track shoes joined by track pins. - c. Track shoes. There are four types of track shoes: - (1) Integral center guide type. Used on single or double pin track. - (2) Detachable center guide type. Connects center sections of double pin track. - (3) Integral rubber pad type. Rubber pad molded to shoe body. - (4) Detachable rubber pad type. Rubber pad bolted to shoe body. - d. Solid rubber tires. Solid–rubber tires are used by the Army in two basic applications. Types of applications are road wheels, track support rollers and idlers on full-tracked vehicles. The other applications are slow-moving, industrial type, material handling equipment (wheeled vehicles), such as forklift trucks, cranes, trailers and other equipment not covered in TM 9-2530-200-24 (Unit Direct Support and Maintenance Manual Standards for Inspection and Classification of Tracks, Track Components and Solid-Rubber Tires). Refer to the specific equipment manual for information on rubbertires used in applications other than full-tracked vehicles. Solid-rubber tires for use on tracked vehicles are classified in Military Specification MIL-W-3100 as follows: - (1) Type I. Type I tires are used on vehicles equipped with rubber, rubber-backed steel or steel track. Tires are single-mounted or dual mounted as vehicle supporting road or suspension wheels. - (2) Type II. Type II tires are used as track support-rollers or idlers on vehicles equipped with rubber, rubber-backed steel or steel track. - e. The size of military type tires is normally marked on the sidewall of the rubber tread of the tire and is in each vehicle TM. - f. Use of rubber track components. Use of rubber in vehicle track and track components serves to minimize metal-to-metal contact of track and road wheel assemblies. This also minimizes noise during vehicle operation, reduces the effect of road shock and the amount of damage to roads caused if track grousers were made solely of steel. Rubber used with steel track also serves to improve vehicle traction on certain terrain. Rubber applied to contact points of certain track components, reduces friction, wear, noise and provides better overall track operation. Use of rubber in Army vehicle track components are: - (1) Steel track with detachable rubber pads. - (2) Chevron grouser rubber track with center guide and detachable rubber pad. - (3) Rubber track, rubber-backed track shoes assembled into a continuous track. - g. Maintenance of track and solid-rubber tires. Maintenance performed on track shall be that prescribed by the vehicle MAC. To extend the useful life and service of road wheels and solid-rubber tires, and related equipment, refer to the PMCS tables in the maintenance manual for the vehicle being serviced and the preventive maintenance checks in TM 9-2530-200-24. - h. Inspection. All maintenance units disposing of track, track components and solid-rubber tires will inspect all components to determine condition. During this inspection, unserviceable components will be separated into Code F and Code H groups by applicable figures in TM 9-2530-200-24 (figures 2-4 through 2-21 and figures 3-26 through 3-42). - i. Replacement Standards. PMCS charts in the vehicle manual, shall be consulted for specific detailed standards in the replacement of track, track components and solid-rubber tires. - j. Responsibilities. Classification of track, track components and solid-rubber tires is a command responsibility. Every commander at all levels will ensure information contained in the vehicle manual is adhered to for maximum equipment use. - (1) Primary responsibility. The using organization is primarily responsible for classification of components up to and including Code H. - (2) Field and pass back maintenance. These activities have the responsibility to ensure that assets processed through the organization are properly coded. - (3) Maintenance support activities. Activities that issue disposition instructions will physically inspect all assets prior to turn-in by the using organization. ## 4-19. Modification work orders (MWO) Modifications authorized to be applied to Army material by owning units will be minor, and, in every case, must allow the equipment to be returned to its original configuration within 24 hours. Modification of equipment is the responsibility of AMC. MWO applications are negotiated for subordinate commands through the IMMO. - a. The IMMO will appoint an installation MWO coordinator in writing. - b. The Installation MWO coordinator will: - (1) Ensure MWOs are properly staffed and coordinated with affected units. - (2) Coordinate with divisional or brigade MWO coordinators to schedule equipment for modification on a unit priority basis. - (3) Establish procedures pertaining to the requisitioning, scheduling, application, and reporting of MWO. - (4) Attending pre-coordination meetings. Schedule modifications with units: update the MMIS. - (5) Coordinate actions required to develop an effective installation MWO program and maintain it. - (6) Keep the III Corps ACofS, G4, Maintenance Division abreast of upcoming MWO applications and ongoing applications. - c. MWO coordinators will be appointed in writing by each MSC to monitor MWO requirements within their respective division or brigade, and coordinate requirements with the installation coordinator. - d. The Installation MWO coordinator consolidates requirements and provides the appropriate AMC commodity MWO coordinator data, which will assist in managing an effective MWO program to determine outstanding MWOs are complied with. - e. Commanders must ensure that equipment records, DA Form 2408-5 and DA Form 2408-13, list the applicable MWOs from AR 750-10 (Army
Modification Program) to identify equipment requiring MWOs. Care must be taken to determine major components, specific model, and serial numbers are correct. Outstanding MWOs should be reported to the appropriate MWO coordinator. - f. Application. Modifications to Army materiel are either mandatory MWOs, which are urgent, limited urgent and routine or alternate changes that include minor alterations, special purpose, or special mission modifications. - (1) The proponent for the MWO is responsible for applying the MWO. Contractor personnel will normally apply MWOs with limited assistance from the unit. Each MWO will have different requirements. - (2) A point of contact (POC) will be established at the battalion level. The POC coordinates assistance requirements and develops a completion list. The completion list, at a minimum, will list the model, serial, USA number, and date the modification was applied. This list will be forwarded to the IMMC maintenance officer within three days after completion of the modification. - (3) Equipment awaiting application of an urgent MWO will be placed in an NMC status according to DA Pam 750-8, DA Pam 738-751, AR 220-1 and AR 700-138. - (4) Units will open a work orders (DA Form 2407-E) to the contractor applying the modification. At the completion of the MWO, refer to DA Pam 750-8 for disposition of the work order copies. A copy will be retained as a historical record and placed in the equipment record folder. - (5) The unit will ensure the MWO information is updated on the MMIS. ## 4-20. Ground safety notification system (GSNS) - a. The ground safety notification system (GSNS) is used to disseminate high, medium, and low safety messages to the field. These messages include the safety of use message (SOUM), maintenance advisory message (MAM) and the ground precautionary message (GPM). - b. The Garrison installation operation center (IOC) is responsible for sending out these messages. Table D-1 lists contact information; however contact the IOC by telephone at (254) 287-2520, or at hood.garrison.ioc@conus.army.mil to be added to the distribution list. - c. When required all SOUM, MAM and GPM compliance action will be reported to the III Corps G-4 MRD. ## 4-21. Painting and marking vehicles - a. General. This section will provide policy and standards for marking and painting vehicles and equipment within III Corp and Fort Hood units. - b. Marking numbers and/or letters: - (1) Color. The foreground bumper marking will be: - (a) In black lusterless removable adhesive-backed decals. - (b) Black lusterless paint used with stencils, instead of decals, as long as the gaps created by the stencils are filled in with paint. - (2) Style. All numbers and/or letters will be in gothic style. - (3) Size. The size of the bumper marking (number and/or letter) is dependent upon vehicle category. - (a) Wheeled vehicles 2 1/2 tons and larger: - (1) FMTV will have three-inch markers on the front and rear. - (2) All others will have three-inch markers on the front and two-inch markers on the rear. - (b) Tracked vehicles: - (1) M113 and larger and all other self-propelled equipment (except BFVs and CFV's) will have three-inch markers on front and rear. - (2) Bradley fighting vehicle (BFVs) and Cavalry Fighting Vehicle (CFVs) will use two-inch markers on the front and three-inch markers on the rear. - (c) Wheeled vehicles 1 1/4 tons and smaller - (1) MMWV's will have two-inch markers on the front and rear bumpers. - (2) All trailers and stationary equipment will have two-inch markers. - c. Background - (1) Color. Background color will be "sand." - (2) Dimension. The dimension of the background (sand) will be rectangular in shape and not to exceed one inch beyond, including above and below, the first and last character boundary. The exception to this is that the background rectangular will be the same for the left and right side bumper marking. - d. Location. - (1) Left front and right rear bumper (as sitting in the vehicle). The marking identifies the vehicle and/or equipment assigned number: the first marking denotes the lowest level unit (company) followed by a "-". The second marking denoted the number assigned to the vehicle/equipment (Example A-15). Trailers will be marked in the same format with the exception of adding a "T" at the end of the number (for example, A-15T). Other components of system (generator, machine guns, etc) will use the prime mover number followed by an "E" for generator, "G" machine gun, "C" for coax machine gun, "R" for radio and "MG" for main gun. - (2) Right front and left rear bumper (as sitting in the vehicle). The marking identifies the unit's division and intermediate command (MSC and/or separate battalion or company). - e. Windshield marking. The only authorized marking on windshields are the driver's and vehicle commander's name. - (1) Driver's name, rank and last name (e.g. SPC SMITH). Location will be on the bottom left hand corner of the windshield (as sitting in the vehicle). Color will be black lusterless two-inch letters. - (2) Vehicle commander's name, rank and last name (e.g. CPT SMITH). Location will be on the right hand corner of the windshield (as sitting in the vehicle). Color will be black lusterless two-inch letters. - f. Exterior plates. Exterior mounted identification plates may be used only on tactical and non-tactical vehicles transporting general or flag officers IAW AR 840-10 (Flags, Guidons, Streamers, Tabards and Automobile and Aircraft Plates). The plate will be removed or covered when the individual for whom the plate is issued is not in the vehicle. Any other items, such as unit, branch or rank insignia or signs indicating vehicle purpose are not authorized. Marking names on gun tubes will be left up to the individual commander at battalion level. - g. Exceptions. The only exceptions to the paragraph e. and f. are vehicles such as military police or ambulances that require official vehicle marking as part of their mission. - h. Vehicle painting. Chemical agent resistant coating (CARC) is the approved coating for all combat, combat service support equipment, tactical vehicles, aircraft, essential ground support equipment and secondary item containers such as engine, transmission and all ammunition containers and appropriate kits. - (1) Paint will be applied only when the present paint is unserviceable or equipment is not painted the proper color for contingency missions. - (2) Repainting for sole purpose of achieving uniformity or for cosmetic purpose is prohibited. - (3) Tactical equipment designed for single color CARC requirement will be painted with an approved color based upon contingency mission environment. - (4) Complete repainting may be done at pass back maintenance levels where OSHA-approved facilities are available and when at least 40 percent of the painted surface is unserviceable or varied in appearance. - (5) Painting at unit level using a brush or roller is limited to touch-up painting. Touch-up painting includes restoration of painted surfaces after repair. - (6) Touch-up painting of CARC painted equipment will be with CARC only. - (7) Scratches, chips or marring of the paint surface observed during PMCS will be repaired at unit level to prevent corrosion damaged. - (8) If items do not require painting, do not paint them. For example, items made of fabric or which have anodized or parkerized surfaces are not painted. - (9) Spray painting is prohibited inside of buildings, except in approved, appropriately- equipped paint booths or rooms meeting OSHA standards. - (10) Outside spray painting will not be performed in poorly ventilated areas such as corners where two buildings or walls meet. Outside spray painting will not be performed without prior approval from the Directorate of Public Works (DPW) Environmental Division. Overspray must be closely monitored to avoid unprotected personnel being exposed. - (11) Spray painters must be provided with and wear appropriate respirators. - (12) Painters must be evaluated according to paragraph 4-21a(6) for required periodic medical examinations. - (13) Total body protection is required when painting with CARC. - (14) Do not paint the following with CARC: - (a) Items that attain surface temperatures of 400 degrees Fahrenheit serve as a heat-conducting function or serve a function of expanding and contracting during operation. Examples are manifolds, turbo charges, cooling fins and rubber hoses. - (b) Aluminum transmissions enclosed in combat vehicle power pack compartments. However, any ferrous components of the transmission must be protected with CARC or other rust-preventive agents. - (c) Stackable containers used in the Defense Transportation System (DTS) except missile containers that are a component of a weapon system. - (d) Canvas cover, tarpaulins, end curtains, seats, backrests etc. - (15) Environmentally acceptable paints that do not violate Federal, State and local laws will be used at all times per technical data packages provided to depots, arsenals and contractors - (16) CARC-protected surfaces are not to be covered with petroleum or other products to improve the appearance of equipment. Use of these products will reduce the chemical protection provided by CARC and increase the probability of injury. Violators may be held liable for damages. - (17) Paint NSNs. One-quart cans are the best way to order, use and store CARC paint. - (a) Black: 8010-01-229-7540. - (b) Brown: 8010-01-229-7543. - (c) Green: 8010-01-229-7546. - (d) Sand 8010-01-234-2934. (18) CARC waste. Brushes, rollers, garments and empty containers are considered hazardous waste and will be disposed accordingly. ## 4-22. Battery maintenance and management This paragraph establishes procedure on the proper handling, maintenance, servicing, and reporting of vehicle storage batteries at organizational and maintenance support levels. - a. Compliance. Comply
with safety requirements of the Occupational Safety and Health Act and maintenance requirements in TM 9-6140-200-14 (Operators, Unit, Intermediate Direct Support and Intermediate General Support Maintenance Manual for Lead-Acid Storage Batteries) and TB 9-6140-252-13 (Field and Sustainment Maintenance and Recovery Procedures for Automotive HAWKER Armasafe Plus Battery [NSN: 6140-01-485-1472]), to extract maximum service life from vehicle storage batteries. - b. Maximizing the life of lead acid batteries (2HN and 6TN) and HAWKER batteries is an area of special interest within DA. The standard life for the 6TN battery is 36 months. This requires a monthly washout rate of 3 percent or less of batteries in service in the command. - c. Efforts must continue to lower requisitions for new lead acid batteries and to repair and maintain stock on hand. - d. Education and supervision at every command level is stressed, with special emphasis placed at the operator and organizational levels. - e. Minimize handling of vehicle storage batteries to prevent unnecessary damage at the organizational level. - (1) Never stack batteries one on the other. - (2) Palletize batteries stored within SSL facilities to prevent ground contact. - (3) Properly secure batteries that will be moved by vehicle or MHE to preclude damage by shifting or bouncing. - (4) Remove batteries from vehicles by their handles (such as in the 6TN), or use battery carrying straps to remove smaller batteries (such as 2HN). - (5) Store batteries in a cool, dry place. - f. Responsibilities. - (1) Operator and crew maintenance concentrates on inspecting, troubleshooting, identifying problems, cleaning, and PM checks on batteries. - (2) Field maintenance activities must service and reclaim unserviceable batteries within MTOE equipment, facilities and safety constraints. - (3) Commanders. Command follow-up is essential to maintain and further develop supervisory capabilities. Significant progress must be made to reduce the number of batteries damaged because of rough or improper handling. With increased battery shop capability and service of batteries at the field level, batteries will experience less handling due to the decreased evacuation requirement. - a. Procedures. - (1) Operator and crew maintenance. Operators and crews will not add electrolyte, nor remove or install batteries. - (2) Field maintenance. - (a) Test installed batteries. - (b) Replace defective batteries. - (c) Match batteries by specific gravity when more than one battery is used. - (d) Charge batteries only in areas complying with OSHA standards - (e) Only the field maintenance activity will add electrolyte and perform initial activation of batteries - (f) Only batteries without electrolyte are authorized on the unit SSL. - (g) Use battery charging devices to their fullest capability. - (3) Evacuate batteries to the supporting field maintenance activity when: - (a) After installing on charger, it draws over 10 amperes. - (b) After continuous charging it will not accept a charge. - (c) It is badly sulfated. - (d) It does not reach a minimum specific gravity. - (e) Battery case is cracked or broken. - (f) Posts are burned or damaged. - (4) Field maintenance (BSB). - (a) Place new batteries into service by adding electrolyte and initial charging. *Note:* Field maintenance is the lowest level authorized to add electrolyte. - (b) Test and check batteries and determine that they are fully charged prior to issue. - (c) Recharge old batteries to raise specific gravity readings to proper level. - (d) Establish storage and security procedures. - (e) Exchange and account for batteries. - (f) Establish storage and disposal procedures for used electrolyte. - (g) Use battery charging devices to their fullest capability. - (5) Evacuate salvaged batteries to property disposal operation (PDO) when: - (a) Sides or bottom of case is cracked and is not repairable. - (b) Holes in top exceed one inch in diameter. - (c) Broken posts or burns that are not reparable. - (d) Batteries show no specific gravity readings after continuous charging IAW applicable TMs. - (e) Shorted or dead cell determined during testing. ## 4-23. Winterization of equipment - a. Special equipment is provided for a vehicle when protection against cold weather is required. This equipment is issued in specific kits. Geographic location and ambient temperatures dictate the use of winterization equipment. - b. When the temperature falls only a few degrees below freezing for a short period, only ordinary preparations are needed. - c. For anticipated temperatures of –25 degrees or lower, personnel heater kits and hardtop closures are installed. Operations will not be attempted without winterization kits in areas where temperatures from –25 to –65 degrees are likely. - d. Cooling systems: - (1) Maintain a 60-40 percent antifreeze and water mixture in cooling system even in areas where temperatures never get down to the freezing point. A 60-40 percent not only protects against freezing, but is a far better coolant than plain water when operating in hot climates. - (2) Drain, clean and flush any contaminated cooling system, despite coolant installation date. Detailed instructions for draining, cleaning and flushing a cooling system are given in TM 750-254 (Cooling Systems: Tactical Vehicles) and TB 750-651 (Use of Antifreeze Multi-Engine Type Cleaning Compounds and Test Kit in Engine Cooling Systems). - (3) During scheduled maintenance services or during climate change service, test and inspect the cooling system. Upon completion of testing, stencil results and date test on the inside of the hood or engine compartment hatch. - (4) For items that are under warranty, follow the manufacturer's recommendations until the warranty has expired. - e. Engine and power train: - (1) Engine, transmission and steering gear oil. Refer to the vehicle Lubrication Order (LO) for temperature range and oil type to be used. - (2) Air brakes. Frozen moisture in the air brake system seriously affects operation. Ensure operators drain all air tanks and lines at the completion of the mission or the end of every day. - (3) Vehicles with central tire inflation systems (CTIS) that operate off an air compressor. It is not unusual for air values to freeze, resulting in locked brakes or flat tires. - (4) M1 series tanks equipped with T158 track. Special ice cleats are available. Cleats only work on T158 track. The unit commander may authorize reversal of center guides for traction vehicles with T156 track. - f. Batteries. - (1) One of the greatest hindrances to successful military operations in a winter environment is the effect of cold temperatures on batteries. - (2) Storage battery capacity is greatly reduced at low temperatures because the electrolyte is less active. Operators must keep batteries charged to prevent freezing. - (3) Only add battery water to a battery when a vehicle will be immediately operated for 30 minutes or more. - (4) If the vehicle is equipped with a battery heater, it must be operated IAW instructions supplied with the winterization kit. If no winterization equipment is installed on the vehicle, removing the battery and placing it in a heated room or by directing hot air on it from a portable heater can heat the battery. Vehicles that exposed batteries will not fully charge in operation, over time they will need to be heated and recharged in a maintenance shop to maintain reliable starting. - (5) For more information operating and maintenance of lead-acid storage battery, refer to TM 9-6140-200-14. - g. FM 9-207 (Operation and Maintenance of Ordnance Materiel in Cold Weather) provides further guidance for operation and maintenance in cold weather. #### 4-24. Safety, environmental and health requirements - a. Commanders and activity directors must ensure that: - (1) Newly assigned personnel receive appropriate briefings within one week of arrival, designed to enable personnel to identify potential safety and health hazards and prevent injuries and illnesses in the workplace. Applicable maintenance safety and health requirements discussed in this regulation will be addressed. - (2) Assigned personnel comply with applicable safety and health requirements. Company level and higher SOPs must contain provisions to implement applicable safety and health requirements. - (3) Only properly trained, licensed, and authorized personnel perform maintenance and repair operations. - (4) Appropriate and required protective clothing and equipment (PCE) is provided and used. - (5) Personnel are formally trained on the DoD hazardous communication (HAZCOM) program to identify hazardous chemicals and materials in work areas to prevent injuries and illnesses. Material Safety Data Sheets (MSDS) for each applicable hazardous chemical or material must be readily available to assigned personnel. - (6) Personnel potentially exposed to health hazards in the work environment are first evaluated for required periodic medical examinations according to AR 40-55 (Preventive Medicine). Personnel must be evaluated prior to working in potentially health hazardous work environments. - (7) Work areas and equipment are properly posted and marked with caution and warning signs, depending on the hazard in the area. - (8) Maintenance related accidents are thoroughly investigated. Discrepancies or problems are identified and corrected immediately. - b. Leaders and supervisors. Leaders and supervisors must become familiar with and enforce applicable safety and health requirements. - c. Individuals. Individuals must comply with established safety and health requirements. - d. The use of PPE to protect skin, feet, hands, head, eyes, hearing, lungs, etc., must be provided prior to commencement of specific work that requires personal protection. Other personnel assisting primary maintenance personnel must also be provided with appropriate PPE. - (1) Required PPE shall be used in field and garrison
operations. - (2) PPE must be provided, used, and maintained in a sanitary and reliable condition, consistent with its intended design and purpose. Personnel using PPE must be instructed on specific limitations of their PPE. - e. Respiratory protection, AR 11-34, The Army Respiratory Protection Program, and TB MED 502, Occupational and Environmental Health, Respiratory Protection Program, contain guidance on selection, use, classification, training, maintenance and care of respirators. - (1) Personnel designated to use respirators must first be given a medical examination to determine if they are physically and physiologically able to perform their work while wearing the prescribed respirator. Additionally, personnel required to work with respirators must be medically evaluated to determine if subsequent periodic medical examinations are required. Medical examinations and evaluations must be performed prior to personnel starting to work with respirators. - (2) Respirators must be selected for the specific hazard exposure. - (3) Respirators must be properly fit-tested to each individual. A positive and negative pressure leak test must be performed prior to each use. Respirators are not to be casually exchanged between individuals. - (4) Personnel must be thoroughly trained regarding limitations, purpose, use, care, storage, and maintenance of respirators prior to using respirators. - (5) Surgical masks are not authorized to be used in non-health care workplaces. These masks are ineffective for providing protection against health hazards found in non-health care facility workplaces. - f. Eye protection. Appropriate eye protection must be provided and worn where machines or operations present the hazard of flying objects, glare, liquids, injurious radiation or a combination of these hazards. - (1) Work areas and tasks must be analyzed to determine the presence of eye hazards. - (2) DA Pam 40-506 contains guidance regarding eye protection and vision requirements. - (3) AR 40-5 contains guidance for required periodic vision screening for maintenance and repair personnel working with lasers, microwaves, high intensity light hazards and other potentially eye-hazardous sources. - g. Foot protection. Appropriate foot protection, such as safety boots or shoes, must be provided and worn in work areas where a reasonable probability of foot injury from heavy objects falling on or crushing feet exists. Personnel whose MOS does not authorize them to draw safety footwear from the central issue facility (CIF) may request needed safety footwear by presenting a memorandum signed by the commander. - h. Hearing protection. Appropriate and properly fitted hearing protection, such as ear plugs, and ear muffs, must be provided and worn in noise hazardous environments where noise decibels exceed 85dba, regardless of the length of the exposure. - i. Hand protection. Appropriate gloves designed to protect against a specific hazard must be provided and worn. Some examples of hazards that require protective gloves are chemicals, electricity, glass, sharp metals, heat, and steam. - j. Other PPC. Aprons and coveralls must be provided and used to prevent injuries from known work environment hazards. ## 4-25. Welding operations - a. Welding will be performed according to TC 9-237 (Operator's Manual for Welding Theory and Application). - b. Welders must be provided with and use eye protection of the appropriate shade such as shield, helmet, or goggles, apron, gloves, and safety shoes. - c. A mechanical ventilation system must be used when natural ventilation is inadequate to remove hazardous fumes and gases. - d. If adequate ventilation cannot be maintained, a respirator, according to paragraph 25-2b above, must be used as a last resort. - e. Welding, cutting or brazing on CARC covered metal is not authorized. CARC coatings must be removed before welding, cutting, or brazing on the metal. - f. Noncombustible curtains or screens must be used when arc welding to prevent eye injuries to non-welding personnel. - g. Welders must be evaluated according to paragraph 4-24a(6) above for required periodic medical examinations. ## 4-26. Warranty procedures - a. Materiel under warranty will be identified and maintained per the detailed policies and guidance contained in AR 700-139 (Army Warranty Program). - b. Warranty actions will be completed as directed in AR 700-139 and reported under DA Pam 750-8 and DA Pam 738-751. - c. Unit readiness and mission effectiveness will take priority over warranty actions. The supporting warranty coordinator (WARCO) will be notified immediately when equipment must be fixed first and the warranty settled later. - d. Application of the AOAP to items under warranty is specified in the item's warranty TB. AOAP procedures supplement the instructions directing oil changes for equipment under warranty. - e. Representatives of the LAO provide advice and assistance. - f. Manufacturer's standard warranties will be accepted when items are locally procured. Special warranties will be included in local purchases only when they are cost-effective and executable by the user. #### 4-27 Corrosion control center The Corrosion Control Center (CCC) is available to all units assigned to Fort Hood. Table D-1 lists contact information; however, to schedule your unit contact the CCC site manager. The CCC in located at Building 88019 on Logistics Avenue. #### 4-28. RESET - a. This paragraph establishes the III Corps basic operational procedures for Reset operations at home station for units redeploying from Operation Iraqi Freedom (OIF) and Operation Enduring Freedom (OEF). Recovery and Reset of active component (AC) units deployed in support of OIF and OEF must be accomplished within 180 days from the declared R date. For the purpose of this order, units have returned when 51 percent of personnel, not equipment, have arrived at home station. Mechanic man-hour availability, facility, parts availability, transportation times, and technical expertise are finite resources that limit the recovery effort. Synchronization of critical resources and capabilities available at all levels of the maintenance and supply infrastructure is critical to unit Reset. - b. The different types of Reset and definitions: - (1) National or sustainment-level reset. Maintenance performed by AMC at depot or an AMC contracted facility. AMC will develop the criteria for equipment accepted into the Sustainment or National Level RESET program. The Logistics Information Warehouse (LIW) (https://liw.logsa.army.mil/) includes a list of equipment that will automatically be inducted into an AMC RESET program through Automatic RESET Induction (ARI). - (2) Field RESET: All RESET not performed at pass back level. There are two components of field Reset. - (a) Field. Unit-level RESET are items identified by the unit as repairable at unit-level using Soldier labor. - (b) Field. Above unit-level RESET are field items identified by the unit as not repairable at unit level. Field level RESET is maintenance and repair performed at the installation level to bring equipment to TM 10/20 level, to include annual service, and delayed desert damage (D3) as outlined in applicable TBs and the application of any outstanding urgent MWO's. Field RESET above unit-level is inclusive of work performed by maintenance augmentation in unit motor pools, contractor logistics support, Field Logistics Readiness Center (FLRC) and DOL. The RESET window for the AC begins upon 51 percent of unit personnel, not equipment, have arrived at home station. The R-date will begin when 51 percent of unit personnel, not equipment, have arrived at home station. III Corps, FORSCOM (Forces Command), and AMC will budget for and fund the costs for RESET using supplemental funds. (3) The automatic reset induction (ARI) list identifies equipment required to be turned in for sustainment Reset and assists redeploying AC and reserve component units when building their reset plans in the Automated Reset Management Tool (ARMT). Effective 1 October 2008, all deploying units at Fort Hood will build their initial reset plan in ARMT when their deployable equipment list (DEL) is finalized before deployment. Units execute their reset plan using ARMT at redeployment (RD) -120 days, that specific plan will move forward in ARMT for disposition instructions based on the current Headquarters, Department of the Army (HQDA) published ARI list. If HQDA G4 publishes a new ARI list after a unit has executed a pass back-level reset plan, the new ARI list will not automatically apply or be integrated into the unit's reset plan. Units in reset or have shipped ARI list equipment back to the Life Cycle Management Commands (LCMC) sites and/or home station for pass back-level repairs will not be affected by the new ARI list. If a unit has saved their reset plan in ARMT and forwarded it to their higher headquarters for review and approval, the unit's plan will not be affected by the new ARI list. The new HQDA-published ARI list will affect those units who have not executed their reset plans in ARMT, and units who save a new reset plan in ARMT ## Chapter 5 ## Army Oil Analysis Program (AOAP) Nonaeronautical Equipment ## 5-1. Purpose This chapter prescribes policy and procedure, objectives and goals, and assigns responsibilities for conduct of the Fort Hood AOAP for nonaeronautical equipment. #### 5-2. Description The AOAP is a coordinated Army-wide effort to detect impending material component failures and/or oil condition through analytical evaluation of oil samples. The AOAP is mandatory at all levels of maintenance operations for specified material. ## 5-3 Objectives and goals The objective of AOAP is to: - a. Improve equipment reliability and readiness by early detection of potential failures. - b. Lower support costs by reducing the number of catastrophic failures and curtailing excessive component wear. - c.
Conserve petroleum products by adhering to the "on-condition oil change" (OCOC) policy. ## 5-4. Installation maintenance management officer (IMMO) The IMMO: - a. Establishes policies and procedures for the conduct of AOAP at Fort Hood. - b. Appoints an installation AOAP monitor to manage the Fort Hood AOAP. ## 5-5. Installation Army oil analysis program (AOAP) monitor The installation AOAP monitor: - Manages and coordinates the Fort Hood AOAP. - b. Ensures an AOAP monitor is appointed at battalion, separate company, and unit or activity levels. - c. Maintains a list of names, organizations, and telephone numbers of unit AOAP monitors. - d. Ensures timely distribution of installation management reports to all units and activities. - e. Establishes and maintains the Fort Hood oil sample submission schedule nonaeronautical equipment. - f. Prepares and presents AOAP briefings. - g. Acts as the installation test coordinator for AOAP. - h. The AOAP LAB COR and PBO are located at Redstone Arsenal, Alabama. Table D-1 lists contact information; however for questions regarding, the AOAP PM contact: AOAP Field Operations, USAMC LOGSA, LEC AOAP Program Management Office, commercial 256-955-0865 or DSN 312-645-0865. ## 5-6. Major subordinate command (MSC) commanders MSC Commanders: - a. Implement AOAP in all units in his or her command. - b. Document and distribute command policies and procedures to all subordinate units and activities. This may be in the form of a local regulation or SOP. - c. Appoint a command AOAP monitor to assist the installation AOAP monitor in the management of the Fort Hood AOAP. - d. Ensure that equipment receives AOAP support while in transit. #### 5-7. Unit commanders Unit commanders: - a. Implement local AOAP policies and procedures within his or her unit. - b. Ensure oil sample valves are installed on all AOAP equipment as specified by the materiel proponents in the appropriate unit level maintenance TMs. - c. Ensure all equipment designated in TB 43-0211 is enrolled in the AOAP and that samples are submitted at prescribed intervals. - d. Ensure oil changes conform to warranty requirements. - e. Ensure unit(s) AOAP monitor(s) comply with laboratory recommendations in the lower portion of DA Form 3254-R, block 14. - f. Ensure units achieve a sample submission rate of 97 percent for routine requirements, and 100 percent for resample requirements. - g. Appoint unit AOAP monitors at company, battery, troop, battalion, squadron, brigade, and division level according to TB 43-0211. h. Ensure unit AOAP monitors receive certification training when appointed. # **5-8. Unit Army oil analysis (AOAP) monitors** Unit AOAP monitors: - a. Provide the installation or command AOAP monitor with a name, organization, and telephone number of a primary and alternate monitor. - b. Ensure oil sample valves are installed on all equipment enrolled in AOAP for which sample valves are identified in the unit level maintenance TM for that equipment. - c. Ensure required oil samples are submitted to the Fort Hood AOAP Laboratory according to intervals prescribed in TB 43-0211 and the Fort Hood oil sample submission schedule established by the installation AOAP monitor. Dispatch samples will be sent to the laboratory the same day they are taken regardless of the shipping method. - d. Train unit equipment operators on proper procedures for properly taking and submitting oil samples. - e. Monitor unit stock levels to ensure that a 90-day supply of sampling and oil change materials are on hand. - f. Prepare and maintain a DA Form 5991-E, DD Form 2026 and DA Form 2408-20 according to DA Pam 750-8 and TB 43-0211. - g. Verify accuracy of data shown on installation management reports to ensure data matches unit equipment records. - h. Notify the Fort Hood AOAP laboratory of errors contained in the installation management reports, changes to the equipment density, and end item or component serial number (SN) changes. - i. Ensure DA Forms 3254-R are completed according to DA Pam 750-8, and feedback is provided the installation AOAP monitor according to suspense dates and instructions received in the maintenance packet. Provide final feedback to the installation monitor within five working days of maintenance accomplishment - j. Ensure all laboratory recommended resample and oil change requirements are complete within three working days. - k. Coordinate sample submission for equipment in temporary duty (TDY) status. - I. Furnish the Fort Hood AOAP laboratory with the end item model and component SNs of all equipment scheduled for deployment upon receipt of a notice of deployment so that records can be processed for transfer to the new supporting facility. #### 5-9. Maintenance activities Appoint an AOAP monitor to ensure laboratory maintenance recommendations are accomplished and feedback provided to the installation AOAP monitor on a DA Form 3254-R within five working days of maintenance accomplishment or by feedback suspense date, when a job is ordered to higher level of maintenance. ## 5-10. Fort Hood Army oil analysis program (AOAP) laboratory - a. Receive, process, and analyze oil samples as prescribed in AR 750-1, paragraph 8-2; DA Pam 750-8, chapter 4; and other related technical publications as directed by the DA Oil Analysis PM. - b. Provide Fort Hood units and activities and the installation AOAP monitor with the following standard data system reports by the fifth working day of each month: - (1) Usage and sample status report. The usage and sample status report is available through the LIW Website at https://liw.logsa.army.mil/index.cfm?fuseaction=login.main . The AOAP lab does not provide these reports. - (2) Resample and type recommendation report. The resample and type recommendation report is through the LIW Website as listed in paragraph 5-10b(1). The AOAP lab does not provide these reports. - c. Provide the installation AOAP monitor the laboratory workload summary report for each unit and activity by the fifth working day of the month. - d. Provide telephonic notification to units and activities requesting submission of resample, oil changes, and maintenance recommendations. - e. Notify the installation AOAP monitor of all maintenance recommendations on DA Form 3254-R. - f. Fulfill all other responsibilities through contractual obligations. ## 5-11. Enrollment of equipment - a. TB 43-0211, appendices A and B, identifies end items and components that will be enrolled in the AOAP. For updated information, refer to the LIW Website at https://liw.logsa.army.mil/index.cfm?fuseaction=login.main for current lists. - b. Enrollment is through the submission of an initial oil sample and a completed DA Form 5991-E or DD Form 2026. ## 5-12. Sampling intervals — routine samples - a. TB 43-0211, appendices A and B, specify sampling intervals for each type of equipment by hours and calendar days of operation, whichever occurs first. Samples should be taken as close to the prescribed time as possible. For updated information, refer to the LIW Website at https://liw.logsa.army.mil/index.cfm?fuseaction=login.main for current lists. - b. A 10 percent variance before or after the scheduled date, hours, or miles for sampling is permissible because sampling at the prescribed time is not always possible. #### 5-13. Special samples - a. Special samples are those samples other than routinely scheduled, and submitted to the laboratory under the following circumstances: - (1) At the request of the laboratory. - (2) Immediately before transfer among commands or overseas deployment of equipment. All special samples are process by the laboratory before transfer or deployment of the component. - (3) After maintenance, overhaul, or replacement of a component. - (4) After indication of a problem, for example, overheating, excessive oil loss, or loss of oil pressure. - (5) After indication of contamination, that is, cloudy, sludge, water, excessively dirty, visible metal particles. - b. Special samples will be clearly marked "SPECIAL." The DA Form 5991-E or DD Form 2026 that accompanies the sample to the laboratory will be marked "SPECIAL" in the remarks block and its borders will be outlined in red. c. Upon request, the laboratory provides a results-while-you-wait service for special samples. ## 5-14. Submission of routine samples - a. Routine samples are to be submitted to the laboratory according to the intervals prescribed in DA Pam 750-8, chapter 4, and the Fort Hood oil sample submission schedule established by the installation AOAP monitor. LIW provides the latest list/ and interval for AOAP required equipment. - b. Units unable to submit samples as scheduled should reschedule submission date through the installation AOAP monitor. Field training exercises provide an excellent opportunity to perform maintenance functions in a field environment and should not be a reason for requesting rescheduling of submission. - c. Company-sized units organic to battalions should submit samples through the battalion monitor for delivery to the laboratory. Separate companies or detachments should submit samples directly to the laboratory. - d. Do not save "batch" samples for the sole purpose of submitting samples at one time. Deliver samples to the laboratory the same day they are taken. ## 5-15. Sampling procedures - a. Sampling procedures and techniques are prescribed in TB 43-0211. - b. Samples may be taken without warming a component to operating temperature if the equipment has been operated within the last 30 days. If the equipment has not been operated within the last 30 days, it must be brought to operating temperature before sampling. Although the above procedure authorizes taking cold samples, all samples taken on components with
turbine engines must be taken at normal operating temperature. There are times when the ambient temperature is extremely low when one cannot readily take a cold sample. Equipment may need to be operated to warm the oil enough to extract the sample easily; but it need not be brought to operating temperature. Equipment coming out of storage must always be brought to operating temperature prior to oil sampling. - c. Samples taken from an oil reservoir immediately after addition of new oil will not be representative, and will not become representative until complete mixing of the old and new oil has taken place. This requires operating until normal operating temperature has been obtained. - d. Equipment with sampling valves that require pressurization to extract a sample must be operated but not brought to operating temperature, unless the equipment has not been operated within the last 30 days. ## 5-16. Sampling and oil change supplies - a. TB 43-0211 identifies sampling supplies. - b. Field level maintenance TMs identify oil filters for each type of equipment. - c. Units monitor stock levels to ensure a 90-day supply of samplings and oil change materials are on hand. #### 5-17. Sampling valves - a. The field level maintenance TM for each type of equipment will identify whether the installation of a sampling valve is authorized. - b. Units will install sampling valves only on authorized equipment. ## 5-18. Sampling of not mission capable (NMC) equipment - a. Equipment NMC within a unit for other than an oil-wetted component problem will be sampled during the routine sampling period. - b. Equipment deadlined at field- or pass back-level does not require sampling during the scheduled sampling period; however, sample the equipment upon return to service by owning unit. To prevent deadlined equipment from being designated "DELINQUENT" on the management reports; unit will furnish a copy of the job order to the installation AOAP monitor. ## 5-19. Sampling of equipment under warranty - a. New equipment under a manufacturer's warranty designated for enrollment in AOAP will be sampled according to established sampling intervals; however, manufacturer's hard-time oil service intervals will be followed. - b. If the laboratory recommends an oil and/or filter change, follow the recommendation. The unit will also change oil at the appropriate hard-time interval to keep the warranty valid. After the warrant period expires, on-condition oil change procedures apply. - c. If the laboratory recommends a warranty component be removed or maintenance performed, the AOAP monitor will contact the installation warranty coordination for appropriate action. ## 5-20. Sampling of temporary duty (TDY) equipment - a. AOAP sampling requirements remain in effect for equipment deployed on TDY. - b. Unit AOAP monitor will furnish the laboratory the end item model and component serial number of all equipment scheduled for deployment as soon as notice of deployment is received, so records can be processed for transfer to the new supporting laboratory. ## 5-21. Army oil analysis program (AOAP) training - a. Command or unit monitors are required to take AOAP training. Troops must visit the Fort Hood AOAP Lab to request a DVD for the training course, which is valid for 3 years. Monitors will maintain a copy of their certificate from PM AOAP with their AOAP appointment orders in the unit motor pool and at the unit training office. - b. Unit monitors will train equipment operators within their unit on procedures to be followed for properly taking and submitting oil samples. #### 5-22. Reports - a. Management reports. The AOAP laboratory will provide command and unit AOAP monitors with the following reports by the second work day of the month. - (1) Usage and sample status reports list equipment enrolled, date last sample submitted, and end items and components requiring submission of samples. Units should update the report indicating additions, changes, and deletions, and return to the AOAP laboratory not later than the 10th of each month. - (2) Resample and type recommendation report. This indicates outstanding resample, oil changes, and maintenance actions. - b. Resample and type of recommendation codes used by the laboratory in the report are: - (1) Inspect and repair cooling system using a DA Form 3254-R. - (2) Inspect and repair fuel system, change and/or service filters and oil using DA Form 3254-R. - (3) Resample, do not change the oil. - (4) Change oil and service filters. - (5) Resample immediately. - (6) Perform previous recommendation. - (7) Units will comply with requirements within 72 hours of notification. - c. Component history report. Shows the results of the last six oil samples submitted to the AOAP laboratory. Must accompany components removed for any reason. The AOAP laboratory will provide this printout to command and unit monitors or maintenance activities upon request. - d. Monthly performance report. The installation AOAP monitor provides a monthly performance (laboratory workload summary) report to each MSC commander not later than the 15th of the month. This summary report gives the status of each unit in the command. A consolidated performance report will be provided to III Corps, ACofS, G4, not later than the 15th of the month. #### 5-23. Forms preparation - a. DA Form 2408-20. Complete and maintain the DA Form 2408-20 only if the unit SAMS-1E computer system is inoperative. See DA Pam 750-8, for instruction on completing this form. Maintain a separate form for each component enrolled in the AOAP. The DA Form 2408-20 provides a record of oil samples taken and the results of the lab analysis. Keep a completed DA Form 2408-20 for a period of 6 months after the last entry is made. - b. DD Form 2026. Complete and maintain DD Form 2026 according to DA Pam 750-8. SNs must agree with the Usage and Sample Status Report. If SNs have changed since the last report, explain changes in the remarks block of the DD Form 2026. Retain the completed and processed DD Form 2026 until the next completely processed form is received from the laboratory. This form is only used if the unit SAMS-1E computer system in not operational. - c. DA Form 3254-R. Prepare the DA Form 3254-R according to DA Pam 750-8 and TB 43-0211. Feedback is essential for an effective oil analysis program. ## 5-24. Army oil analysis program (AOAP) laboratory The AOAP laboratory issues AOAP maintenance recommendations using a DA Forms 3254-R on the basis of abnormal oil analysis findings that cannot be corrected through routine oil and filter changes. AOAP maintenance recommendations require immediate action. #### 5-25. Maintenance Perform maintenance at the lowest level possible. For example, recommendations concerning fuel in the oil are normally corrected at DS level through replacement or repair of fuel lines, injectors, or pump. ## 5-26. Component removal Do not remove a component from an end item unless a complete inspection and evaluation reveals that component cannot be repaired at field maintenance level. ## 5-27. Oil analysis When analysis of an oil sample reveals that a maintenance recommendation is necessary, the AOAP laboratory will: - a. Immediately notify the command and unit to pick up the AOAP a maintenance recommendation packet. - b. Assign a feedback suspense date of 14 days for unit level, 30 days later for field maintenance level, if required, and 60 days later for pass back maintenance level, if required. Suspense dates are for feedback control purposes. #### 5-28. Maintenance recommendations Upon receipt of an AOAP maintenance recommendation packet, the following actions will be taken: - a. Unit level: - (1) If recommendation is within organization's capability, perform required maintenance and submit special samples to the laboratory. Upon receipt of processed DA Form 599 or DD Form 2026 with "normal" results, complete DA Form 3254-R as follows: - (a) Complete blocks 14, 15, and 16 of the unit copy, detailing the actions taken, including receipt of normal sample. - (b) Return all copies to the installation AOAP monitor within 5 working days of the completion of maintenance. - (2) If recommendation is not within unit capability, job order to supporting field maintenance activity. Field and pass back level maintenance copies of DA Form 3254-R with a maintenance work request. Complete the unit copy of the DA Form 3254-R as follows: - (a) Complete blocks 14, 15, and 16 of the unit copy, indicating field or pass back maintenance activity, job order date and number. - (b) Return the unit copy to the installation AOAP monitor by the suspense date. - b. Field maintenance. - (1) If recommendation is within field maintenance capability, perform the required maintenance and submit a special sample to the laboratory. Upon receipt of the processed DD Form 2026 with "normal" results, complete the field copy of DA Form 3254-R as follows: - (a) Complete blocks 14, 15, and 16 of the field maintenance copy detailing the complete actions taken, including receipt of normal sample. - (b) Return copies to the installation AOAP monitor within 5 working days of maintenance completion. - (2) If recommendation is not within field maintenance capability and complete inspection and evaluation by the pass back maintenance reveals that the component must be removed and sent to the pass back maintenance activity reparable point for transfer to DOM, at the "Component History" from the AOAP laboratory. This report will accompany the component along with pass back maintenance copy of DA Form 3254-R. Attach one AOAP label to the component and one to the canister. Complete the field maintenance copy of the DA Form 3254-R as follows: - (a) Complete blocks 14, 15, and 16 of field maintenance copy, indicating the component was removed, the document turn-in number, and SN of the new component. - (b) Return the field maintenance copy to the installation AOAP monitor by the feedback suspense
date. - c. Pass Back maintenance: - (1) When repair or overhaul is complete, submit the special sample to the laboratory. Upon receipt of processed DA Form 5991-E or DD Form 2026 with "normal" results, complete blocks 14, 15, and 16, on the pass back maintenance copy of the DA Form 3254-R, detailing a possible cause and complete actions taken to return the component to service. Return the pass back maintenance copy to the installation AOAP monitor within 5 working days of maintenance completion. - (2) If a component is transferred to an off-post maintenance activity, notify the installation AOAP monitor by the feedback suspense date of the component SN, date shipped, and gaining activity. Forward the "component history" report and pass back maintenance copy of the DA Form 3254-R with the component. ## 5-29. Component history report A component history report will remain with the component. #### 5-30. Component repairs The maintenance activity repairing the component and returning it to service is responsible for submitting a special sample and providing final and complete feedback information to the installation AOAP monitor on a DA Form 3254-R. Do not clear the DA Form 3254-R until AOAP laboratory has processed a normal sample. # **Chapter 6 Maintenance Training** ## 6-1. Purpose The purpose of maintenance training is to improve the proficiency of equipment operators and mechanics. Training is a responsibility of each level of command. Commanders will employ III Corps Troop Schools, the COMET, on-the-job training, and formal unit maintenance instruction to sustain maintenance proficiency. The first line supervisor is the focal point of a successful maintenance-training program. - a. Commanders must analyze their maintenance training and a maintenance training plan should be developed from that analysis. Readiness of equipment, accuracy of records, and safety of operations can judge training effectiveness. - b. Leader actions and staff planning must include maintenance training considerations. Integrating maintenance with other type training reinforces the need for constant attention to the care and upkeep of equipment. Leaders must include maintenance of equipment in their daily instruction and advise the commander of individual training needs so to properly adjust training plans and schedules. Train personnel to perform a variety of PM tasks without supervision. - c. Maintenance-training will be integrated into tactical field training. The Eight-Step Training Model will be use for all unit maintenance training. See Figure 6-1. - d. Units can accomplish maintenance training internally, through external support, or a combination of the two. Examples of methods/means of conducting training include: - (1) Unit level: - (a) Training sessions or classes. - (b) On-the-job training. - (2) External support: - (a) Education center. - (b) MOS learning centers. - (c) COMET. - (d) Field maintenance unit. - (e) DA formal school - (f) LAO. - (g) Reserve Training Site-Maintenance (RTS-M) **Plan the training:** Commanders, continue to place emphasis on company training meetings; they are critical. Involve junior leaders. Ensure training resources are available. **Train and certify the trainers:** Trainers must be prepared. This is the most critical step in the process. **Recon the site:** Ensure available land resources support the plan. **Issue the plan:** Focus on the purpose of the event and state responsibilities clearly. Rehearse: Eliminate surprises and minimize distracters at the time of execution. **Execute**: Conduct training on time and IAW goals and objectives of the plan. **Conduct an effective after action review (AAR):** This is the most important step. Feedback is essential. **Retrain:** This is based on the feedback from the AAR. Any "untrained" tasks must be retrained until the standard is met Figure 6-1. The eight-step training model ## 6-2. Required training Table 6-1 lists positions that require training. Training is provided by III Corps Troop Schools. Scheduling and requirements are in FH Regulation 350-7 (III Corps and Fort Hood Troop School). Table 6-1. Duty positions requiring training | Duty Position | Attendance Requirements | |---|--| | Battalion and Company Motor Officers and Motor | Motor Pool Operation and Management Course | | Sergeants Maintenance Technicians | (SAMS-IE, Certification | | SAMS-1E Clerks (TAMMS/SSL) | Motor Pool Clerk Course (SAMS-1E, Certification) | | Battalion S4 and Supply Sergeants, PBO | Unit Supply Operations and Management Course (PBUSE, Certification) | | Company XO, Unit Supply Officers, Unit Supply Sergeants | Unit Supply Operations and Management Course (PBUSE, Certification) | | Unit Supply Clerks | Unit Supply Clerk Course (PBUSE Certification) | | Unit Armorers | Unit Armorer Course | | Master Drivers | Required for all personnel appointed as a Master Driver | | TMDE Support Coordinator | Required for all personnel appointed as a TMDE Support Coordinator (division, Installation, BDE BN, CO PLT, and/or section) Certification training conducted by the TMDE Area Support Team | | AOAP Monitor | Required for all personnel appointed as an AOAP monitor | | Generator operators | Generator Operator Course Requirements defined in FH Reg 350-7 | | Fuel Handlers | Fuel Handlers Course. Requirements defined in FH Reg 350-7 | | Aviation, Crew Chiefs, Production, Quality Control and Technical Supply Personnel | Unit Level Logistic System-Aviation Course (ULLS-A (E), Certification) Requirements defined in FH Reg 350-7 | #### I eaend AOAP - Army Oil Analysis Program BDE – brigade BN – battalion CO- company FH – Fort Hood PBUSE - Property book unit supply PLT – platoon Reg – regulation SAMS-IE - Standard Army Maintenance System - Installation Enhanced SSL – shop stock listing TAMMS – The Army Maintenance Management System TMDE – test, measurement, and diagnostic equipment ULLS-A(E) - Unit Level Logistics System - Aviation Enhanced XO - Executive Officer ## 6-3. Certification requirements The III Corps and Fort Hood commander's training guidance requires all Soldiers responsible for logistics or maintenance management be certified in the appropriate LIS computer on Fort Hood, certification is valid for two years. - a. Certification required for the following maintenance position: - (1) SAMS-1E clerks. - (2) Motor sergeants (CO, TRP, BTRY, BN, SQDN). - (3) Maintenance technicians. - (4) Maintenance officers (CO, TRP, BTRY, BN, SQDN). - b. Certification required for the following logistics position: - (1) Unit supply clerk. - (2) Unit supply sergeant. - (3) Unit supply officer. - (4) Property book officer. - c. Unit commanders should place newly assigned SAMS-1E clerks in the certification program not later than 90 days after assignment. Should have those personnel who have not work with SAMs-1E within 6 months receive refresher training in this area. ## 6-4. Drivers training and licensing - a. All military personnel assigned to III Corp and Fort Hood in the grade of major and below are required to be trained and have a military license issued through their unit SAMS-1E system within 90 days of unit assignment. Additionally, all personnel required to operate commercial MHE will be tested and licensed prior to operating this type of equipment. - b. Unit driver training programs will enforce current Army standards and comply with driver selection, training, testing and licensing policies IAW AR 600-55 (The Army Drivers' Training Strategy [ADTS]) TC 21-305-20 (Manual for the Wheeled Vehicle Operator), DA Pam 750-8 (The Army Maintenance Management System [TAMMS] Users Manual), TC 21-305 series, TC 21-306 (Tracked Combat Vehicle Driver) and model specific training support packages (TSPs). Personnel who operate administrative, tactical or emergency vehicles to include transporting hazardous materials will complete all training requirements prior to receiving authorization to operate an Army vehicle. - (1) Commanders at the battalion or squadron level are responsible for establishing and maintaining a driver's training and annual re-certification program IAW AR 600-55. Staffing will be by a minimum of one certified school trained senior master driver assigned this duty on additional duty orders. - (2) Subordinate units are required to have a minimum of one certified school trained master driver trainer. These unit master drivers will be assigned such on additional duty orders and aid the Battalion and/or Squadron master driver in training, certifying and licensing Battalion/Squadron personnel. Unit master driver is responsible for ensuring unit SAMS-1E computer (driver training data) and driver training files or records are proper maintained and updated. - (3) Unit commanders will ensure all Soldiers newly assigned or new to the Army will be trained and licensed on a HMMWV family and a LMTV family of vehicle prior to being licensed on specialty vehicles to include track and ground support equipment. - (4) Units will ensure that all driver training instructors and/or examiners are appointed on additional duty orders. There will be a minimum of one per platoon/section. The appointment orders need to be model specific and can list more than one model type on the orders. - (5) The battalion or squadron master driver needs to establish a set road test route that meets standards set in AR 600-55, Appendix G. They should have a primary and a secondary route to use; if track vehicles are to be tested, a route for use needs to be established. Once routes are established, a map of the route should be made and put on file. Having a set route ensures everyone is tested on the same route. - (6) The battalion and/or squadron master driver
will direct and manage the overall driver's training program. The Battalion Command Sergeant Major will oversee the driver training program. - (7) Equipment class codes the units use will be command unique codes UA-UZ and ZA-ZZ. All qualifications entered for vehicles and/or equipment will be model- specific and the words series, family, or below (e.g. M113 family, GENR 200KW and below, Bus 90 pass and below, Backhoe-all models) will not be used. - (8) Master driver certification training can be schedule through the III Corps Troop School. - (9) The Army Traffic Safety Training Program (ATSTP) is required for all Army personnel. The following training is required for all vehicle/equipment operators: - (10) Local Hazard Training Course II. All Army personnel who are newly assigned to an Army installation or theater will receive a briefing on local driving hazards they may encounter while serving at that installation. This training is required to be taken within 30 days of assignment. This course is conducted online and can be access at http://training.hood.army.mil/safety - (11) Intermediate Traffic Safety Training Course III. All newly assigned Soldiers less than 26 years of will receive intermediate traffic training that reinforces that initial traffic safety-training course. Other personnel may be required to attend the training as deemed necessary by the local command. This training is conducted on West Fort Hood Building 90074. Enrollment for this class is online at https://apps.imcom.army.mil/airs. - (12) Accident Avoidance Training Course. Anyone who operates an Army motor vehicle (AMV) will have first completed the online accident avoidance course as part of licensing procedures. The training includes mishap risk management component of CRM, personal responsibility, driving hazard awareness, defensive driving techniques, accident avoidance and motorcycle safety. The online accident avoidance training will be repeated every four years as part of license renewal procedures. #### Chapter 7 #### **Aviation Maintenance Support** #### 7-1. Aviation units Aviation units on Fort Hood are responsible for conducting their aviation maintenance IAW current regulations. The standard maintenance hierarchy will be followed. If repairs are beyond the ability of the units to conduct then the units' production control officer will coordinate directly with DOL AVN maintenance personnel for support. Exceptions to this are 21st Cavalry Brigade (21st CAV BDE) which has no MTOE maintenance capability and is solely supported via contract maintenance through DOL AVN and 15th Military Intelligence Battalion (15th MI BN) fixed wing aviation units which are supported via contract maintenance provided through INSCOM. ## 7-2. III Corps ACofS, G-4 III Corps ACofS, G-4, AVN Materiel Readiness Division (MRD) will monitor aviation maintenance operations via unit status reports to ensure proper use of pass back maintenance support. III Corps AVN MRD will be responsible for preparing a Corps roll-up AVN status report on a daily basis. In addition the section will ensure all units comply with aviation related Safety of Use Messages (SOUMs) by tracking compliance through AMTRACS, AMCOMs Web- based compliance reporting system. III Corps ACofS, G-4, AVN MRD will host a monthly Corps Aviation Maintenance Meeting to identify unit support requirements that may need to be coordinated. In addition, III Corps ACofS,G-4 AVN MRD will host the bi-weekly DA-G3 AVN Reset video teleconference (VTC) and the monthly OIF and/or OEF VTC; monitor and provide status of aviation RESET progress, in coordination with the Senior Commander; coordinate and oversee aviation maintenance priorities; assist with coordinating hangar space or maintenance space for mobilization (MOB) units and LBE aircraft; assist FORSCOM with maintenance issues dealing with III Corps aviation units; and monitor monthly readiness reports from units. #### 7-3. Reports Units will provide III Corps ACofS, G-4, AVN MRD a unit daily status report, a copy of monthly readiness report, and a copy of aircraft transfer orders. Division West will provide a weekly update of the number of aircraft left at Fort Hood as training floats or held over at Fort Hood for transfer to other National Guard or USAR units. #### 7-4. Left behind equipment (LBE) aircraft III Corps ACofS, G4, AVN MRD in coordination with 4/407th AFSBn, will monitor and provide oversight of LBE aircraft left at Fort Hood. ## **Chapter 8** #### **Medical Equipment Maintenance** #### 8-1. Authorized maintenance a. Units authorized a 68A IAW their unit MTOE are authorized a maintenance capability. Exceptions are the medical logistics management centers (MLMC) and Medical Commands. - b. Maintenance operations consist of any action taken to retain or restore materiel to operational serviceability. The scope of maintenance tasks ranges from PMCS to wholesale maintenance. - c. Defective or unserviceable medical equipment will only be repaired or serviced by school-trained medical equipment repairers in MOS 68A. Specialized trade requirements for medical equipment, for example welding and refrigeration support, will be performed under the direct supervision of a medical equipment maintainer. - d. Medical equipment repairs will be completed IAW the manufacturer's literature, 10/20 standards, and MAC. All equipment should be 100 percent fully mission completion of repair services. - (1) Perform electrical capable FMC upon safety testing after repairs or modifications have been made to the equipment's electrical or electronic circuitry. - (2) Verify calibration after replacement of any circuit boards or when repairs or adjustments have been made to the electronic circuitry. ## 8-2. Equipment Equipment management is a command responsibility. Each commander must provide for the maintenance of equipment issued to, or under the responsibility of, his or her unit to, include the efficiency of programs established for this purpose. Maintenance of medical equipment includes: - a. Equipment operator PMCS, and medical equipment repairer PMCS, electrical safety inspections and tests, and CVC services. - b. Remedial maintenance, such as unscheduled repairs. - c. Overhaul and rebuild will be performed at MRMC Medical Maintenance Divisions, or at associate maintenance activities designated by USAMMA. #### 8-3. Levels of maintenance - a. AR 750-1 defines levels of maintenance. Organizational leadership must continuously emphasize a comprehensive medical equipment maintenance program. - b. The keystone to any successful unit maintenance program is effective equipment operator maintenance. Operator-level maintenance includes thoroughly checking the operation of equipment and all accessories. A disciplined operator level maintenance program will ensure operators maintain familiarity with their equipment and that all equipment and accessories are available for use during times of deployment. - c. Unit level maintenance. The unit's medical maintenance activity comprised of assigned medical equipment repairers in MOS 68A, perform maintenance on their unit's medical equipment. Unit-level maintenance includes cyclically scheduled maintenance and limited unscheduled or repair services. Extent of maintenance services, as well as limitations, for each equipment type or item that should be performed by the maintenance activity is identified in the MAC. - d. Direct support level maintenance. Medical maintenance activities perform direct support maintenance on medical equipment in the possession of their supported activities and within their geographical area of responsibility. Supported activities include medical teams, units, and elements; for example, forward surgical team, eye surgery team, pathology medical team, etc.) augmented to the organization. e. Depot-level maintenance. Is the refurbishment or restoration of medical equipment to like-new condition for return to a supported unit or the wholesale supply system. ## 8-4. Automated outputs - a. All MTOE medical equipment requiring PMCS will be loaded into the approved Army Standard Automated System, such as SAMS-1E or Defense Medical Logistics Standard Support (DMLSS). - b. Maintenance managers will ensure copies of the latest automated outputs and/or reports, applicable to equipment maintenance management, are available to maintenance personnel. See DA Pam 750-8 for guidance on available reports. - c. The DA Form 2406 (Materiel Condition Status Report) or automated report equivalent, will be forwarded to the Commander monthly and reported along with ground equipment to LIW. - d. Reconcile the work order register at least monthly. Physically account for all maintenance requests on the register and establish entries for those work orders on hand and not on the register. ## 8-5. Medical maintenance support - a. Units on Fort Hood with medical equipment are responsible for conducting their maintenance IAW current regulations if the unit is assigned medical equipment repairers in MOS 68A. If repairs are beyond the ability of the units or no 68A is assigned, the unit will coordinate directly with 61st Medical Maintenance Battalion for maintenance personnel or support. - b. Units must have all organizational maintenance significant medical equipment loaded in their SAMS1-E box IAW the SAMS1-E end user manual and generate a DA Form 2407 prior to dropping off equipment for repair or scheduled services. Units requesting maintenance services on equipment must identify the type of service required, for example, PMCS, repair, TI, and have all accessories available to include, but not limited to; kits, cables, chart paper, transducers, battery packs, and anything needed to operate the equipment for proper maintenance evaluation and fault detection. ## **Chapter 9** #### Commander Maintenance, Evaluation and Training (COMET) Team #### 9-1. Commander maintenance evaluation and
training (COMET) team The mission of the COMET team is to assist commanders throughout III Corps and Fort Hood in identifying and resolving equipment maintenance, supply and maintenance management problems within their units. The COMET team will provide feedback to commanders on their units' performance in meeting the Army standard for supply, maintenance management, and certain areas of financial management. The COMET team will also provide technical assistance and training for individuals and units; focusing on areas where improvement is needed to meet and exceed Army standards. The COMET team has the capability to provide assistance, evaluations and training in the following commodity areas: - a. Maintenance management to include: - (1) AMSS. - (2) TAMMS. - (3) Shop Supply Operations and/or SSL. - (4) AOAP. - (5) SAMS-1E/2E. - (6) PMCS verification. - (7) Tool room operations. - (8) TMDE. - (9) Driver training program. - (10) Motor pool shop operations. - (11) Schedule service program. - (12) The Army Records Information Management System (ARIMS). - (13) Small arms maintenance and/or arms room operation. - (14) CBRN room operations. - (15) C&E operations. - (16) Night vision devices (NVD). - (17) Aviation maintenance. - (18) Army Award for Maintenance Excellence (AAME). - b. Supply. - (1) Property accountability. - (2) Unit supply room operation. - (3) S4 operations. - (4) Command Supply Discipline Program (CSDP). - (5) SSA. - (6) ARIMS. - (7) Financial Liability Investigation of Property Loss (FLIPL) training. - (8) Food service. - (10) Supply Excellence Award (SEA). - (11) POL. #### 9-2. Assistance visits - a. This type of visit is the most beneficial visit for commanders at all levels and can be directed or requested. The purpose of the assistance visit is to give the commander a complete evaluation of his or her unit's maintenance and supply operations and equipment status. The evaluation will target only those areas the commander feels are required for his or her intent and purpose. Findings of this visit are briefed to the commander requesting the visit and invited guests only. Provide a copy of the Training Assistance Outline (TAOs) used in the assistance visit to the unit upon the completion of the evaluation. Forward final copies of the results to the commander within seven workdays. The results of a command requested assistance visits will not be released to anyone other than the requesting commander or his or her designated representative. - b. An out-brief or can be arranged after completion of the assistance visit. A typical battalion assistance visit is usually a week long; a company level visit is usually one day. There are two types of assistance visits directed and requested. - (1) Directed visits. The III Corps Command Group, the ACofS G-4, or any commander in the unit chain of command can direct an assistance visit. These types of visits will take precedence over requested visits. Results of the visit can only be given to the commander directing the visit. - (2) Requested assistance visit. This visit can be requested by any unit commander, first sergeant, platoon leader, platoon sergeant or section chief. Results of the visit will only be given to the person requesting the assistance visit. #### 9-3. Feedback The COMET team uses two ratings upon completion of an assistance visit to provide feedback to the commander. The unit will receive "sustain" or "improve" ratings on each separate area. DA guidelines listed in DA regulations, pamphlets, TMs, and FMs will govern standards. - a. Sustain. A "sustain" rating is achieved when the rated area is within the standards out lined in the publications that govern the particular area. Critical problems found that can be easily corrected on-the-spot will not affect the rating and will be corrected when found. The logistics analyst will determine if the problem can be corrected on-the spot. - b. Improve. A "T-is" rating is given when the rated area has numerous deficiencies and the deficiencies affect the overall operation of the area. Any deficiency or combination of deficiencies found that prevents the rated area from meeting published standards require this rating. ## Chapter 10 ## **Command Maintenance Discipline Program (CMDP)** ## 10-1. Command maintenance discipline program (CMDP) - a. The CMDP is the commander's program. This program assists subordinate commanders, directors and supervisors in getting back to basics in maintenance management and operations responsibilities to regulatory requirements and validate that units are adhering to existing Army and FORSCOM policies. The CMDP is the precursor to rewarding excellent performance by recognizing and nominating exceptional units to participate in the Chief of Staff, AAME program. IAW FORSCOM CMDP policy, each subordinate organization will appoint in writing a CMDP monitor and furnish the name, organization, telephone number and email address of the appointee to the III Corps G-4 MRD. The III Corps CMDP will be conducted in conjunction with the annual III Corps CSDP inspections. The objectives of the CMDP are: - (1) Establish policies and responsibilities for the maintenance of all materiel owned or supported by the Army. - (2) Establish maintenance discipline as a command priority. - (3) Ensure maintenance supports equipment readiness. - (4) Standardize maintenance requirements within regulatory guidance. - (5) Assist commanders with maintenance oversight and adherence to standards. - (6) Identify and resolve logistical problems adversely affecting readiness. - (7) Eliminate policy noncompliance. - b. Commanders of all HQs and MSCs will: - (1) Implement a CMDP for their unit. - (2) Appoint in writing a senior leader as a CMDP coordinator to oversee the program and provide a copy of the appointment orders to the III Corps ACofS,G-4 MRD within 30 days of appointment. - (3) Ensure all deficiencies identified by CMDP evaluations are corrected within 30 days. Any deficiencies that cannot be corrected will be reported to the III Corps ACofS, G-4 MRD. - (4) Use the CMDP evaluation results as a tool to determine and recommend candidates for the AAME program. - c. CMDP coordinators of all HQs and MSCs will: - (1) Assist all subordinate units with the development and implementation of their CMDP and ensure the commander's guidance is understood and adhered to. - (2) Ensure CMDP monitors are appointed at each subordinate unit and maintain a current list of all CMDP monitors. - (4) Use the evaluation listed in FOSCOM CMDP policy, located in Appendix B of this regulation, as a guide or checklist in the routine performance of duties. - (5) Review the results of CMDP evaluation and identify strengths and weakness evaluations have been completed. - (6) Advise the commander on the CMDP climate within the organization after scheduled evaluations have been completed. - (7) Verify all deficiencies identified by CMDP evaluations are corrected with 30 days or reported to immediate higher headquarters. - (8) Provide a copy of their plan and evaluations schedule to III Corps ACofS, G-4 MRD. ## 10-2. Maintenance discipline - a. Methods for enforcing maintenance discipline is accomplished through a combination of leadership, command emphasis, training, administrative measures, and disciplinary measures. Maintenance terrain walks and maintenance readiness reviews chaired by the Commander and/or XO are excellent examples of events that show command emphasis. - b. The best means of ensuring maintenance discipline is to be proactive and not reactive in maintenance operations. Maintenance discipline does not lend itself to infrequent emphasis. Enforcing discipline and compliance with regulations requires constant command emphasis. Commanders and supervisors must routinely adhere to CMDP procedures and conduct maintenance discipline training for all subordinates to effectively instill and maintain maintenance discipline, for example, PMCS procedures and service techniques. #### 10-3. Evaluations Each command level is required to evaluate the immediate lower level of operations. Further evaluations of other levels are as required by a commander. - a. Field-level: - (1) Supervisors, namely commanders and managers, are primarily expected to use the CMDP to police their own operations. The most effective means of ensuring maintenance discipline is to have an internally self-administered program practiced on a routine basis. - (2) At these levels, the CMDP requires no additional recordkeeping. The normal recording of inspections, and so on, is still required. - (3) At the completion of an evaluation by a higher headquarters, the evaluated supervisor will determine a suspense date, or "get-well" date, for each finding to establish when each discrepancy will be resolved. - (4) The supervisor's chain of command is authorized to grant extensions to established suspense dates. - (5) Whenever the resolution of a finding is determined to be beyond the supervisor's capability— policy problems or conflicting command guidance— refer to paragraph b(5) below - b. Parent organizations and higher commands: - (1) The immediate organizational level above the user and field level is the parent organization. - (2) The parent organization and higher command levels are required to evaluate the subordinate user and/or field-level for compliance with established policy. - (3) Parent organizations and higher command-levels will conduct formal evaluations of subordinate-levels and: - (a) Provide supervisors with feedback of their maintenance discipline performance. - (b) Identify maintenance problems and resolve difficulties before they become serious. - (c) Determine if resolution of past findings are complete and appropriate. - (4) Each parent organization and higher command will maintain a file of evaluations to record: - (a) Date of evaluation. - (b) Organization evaluated. - (c) Findings and associated suspense dates. - (d) Repeat findings. -
(5) Some evaluation findings of noncompliance may be due to circumstances beyond the control of the evaluated organization; for example, the discrepancy is a result of conflicting command or policy guidance. The level conducting the evaluation is then responsible for elevating such a finding to the appropriate level capable of resolving the discrepancy. - c. Frequency of evaluation: - (1) Field-level supervisors fulfill their responsibilities as directed by their chain of command. The frequency of their internal evaluations is set as desired. - (2) A formal evaluation will be conducted on brigade and lower size units by their parent organization and/or the command that has training, resourcing, and authority (TRA) on a semi-annually. ACOMs and ASCCs will conduct inspections of their next lower commands at a minimum annually. - d. Evaluation procedures: - (1) The evaluation determines if an organization is complying with regulatory quidance. - (2) The requirements listing establishes minimum standards. Commanders are encouraged to develop command checklists using the requirements listing as a baseline. - (3) CMDP evaluations will include: - (a) A review of maintenance shop operations, dispatch procedures, operator training procedures, repair parts procedures, and safety. These areas are included in the requirements listing. - (b) Verification that school-trained maintenance personnel are assigned to and working in maintenance and TAMMS positions. - (4) Personnel undergoing the evaluation may make on-the-spot corrections. - (5) Evaluators will record findings on each applicable requirement in the requirements listing. Results of the last evaluation will be reviewed to determine if past discrepancies were resolved. Resolved and repeat findings will be noted. - (6) The organization's supervisor will be briefed on the findings at the completion of the evaluation. For each finding, the supervisor will establish, during the out-briefing, a suspense date for resolution of each discrepancy. In the case of a discrepancy due to circumstances beyond the control of the evaluated organization, refer to paragraph (9) below - (7) In the case of repeat findings, the chain of command will be notified of the problem upon completion of the evaluation to reestablish compliance. - (8) The evaluated organization will be provided copies of each evaluation made under CMDP. The copies will specify any noncompliance findings along with the respective suspense dates determined by the supervisor. The evaluator will also retain a copy of the evaluation and use it for follow-up on corrective actions during the next periodic evaluation. - (9) If major problems with procedure or policy are surfaced during a CMDP evaluation, these findings will be elevated up the chain of command immediately. The problems will be elevated to that appropriate level capable of resolving the problems. - (10) In summary, the sequence of events is as follows: - (a) Organization is evaluated. - (b) Organization's supervisor establishes suspense dates for corrective actions. - (c) Supervisor is required to utilize evaluation results to improve on operations. - (d) Next routine evaluation occurs and will include review of corrective action(s) taken on last evaluation findings. - (e) Repeat findings require chain of command notification and assistance. - e. Intra-service support agreements. In order to make the CMDP a responsive and efficient program, maximum use of intra-service support agreements is encouraged. Numerous tenant units are located at many installations. Chain of command evaluations of these subordinate organizations IAW CMDP frequency requirements may create extensive travel and man-hour support. Therefore, ACOM, ASCC, and/or DRUs are encouraged to enter into intra-service support agreements to authorize installation commanders to conduct evaluations of applicable tenant units. Evaluation results would then be forwarded to the respective ACOM, ASCC, and/or DRU headquarters. - **10-4. Medical maintenance command maintenance discipline program (CMDP)** The purpose of the CMDP is to improve medical maintenance posture through command discipline for improved logistics readiness. Implement a command maintenance program that provides capability to validate compliance and effectiveness, enforce fiscal responsibility, identify challenges, and provide visibility to the medical maintenance community. - a. This is to identify and resolve medical maintenance issues that are adversely affecting the readiness posture of the command, installation or activity. - (1) Conduct annual evaluation, not an inspection. - (2) Provide guidance or assistance. - (3) Ensure compliance. - (4) Standardize medical maintenance discipline requirements. - (5) Serve as a checklist for internal management controls. - b. The medical maintenance CMDP checklist is located in Appendix B. ## Chapter 11 # Left-Behind Equipment (LBE), Unit Maintained Equipment (UME) Policy and Procedures ## 11-1. Left behind equipment (LBE) This chapter provides FORSCOM and III Corps and Fort Hood policy and procedures for left behind equipment (LBE) operations at Fort Hood. This chapter applies to all FORSCOM assigned units stationed at Fort Hood and rear detachments and supporting tenant organizations. The following terms are defined to insure a common understanding of LBE procedures and processes. - a. LBE: Maintenance significant items (MSI) found on maintenance MDF that remains at home station after the unit deploys. LBE is accounted for and sustained at home station by AMC until the unit returns or is redistributed in support of equipping priorities designated by FORSCOM, HQDA, and the Fort Hood Senior Commander. - b. Transfer: Moving equipment or materiel from one location and property book to another, which causes a change in accountability and responsibility for readiness. Transfer may occur within the parent unit structure to support the next deploying units. - c. Loan: Temporary movement of equipment or materiel to another location to fill Army requirements, training, or other missions for a short duration of time. Loaned equipment and materiel remains the property of the original owner. - d. Redeployment: Unit personnel and organizational equipment moving from a deployed AOR to home station. - e. Rear detachment equipment (RDE): Non-deploying equipment accounted for by rear detachment personnel. - f. Early return equipment (ERE): Unit redeployment equipment returned from the deployed AOR prior to the unit's established available load date (ALD). - g. Cascade: The planned transfer of a unit's LBE in support of another unit that will occur during the time AMC is accounting for the property. LBE cascade will generally be done in a shorter time period when compared to normal LBE transfer timelines. # 11-2. Headquarters Department of the Army (HQDA) designated Army Materiel Command (AMC) AMC is the executive agent for all aspects of LBE operations, to include funding and execution. IAW HQDA Army Campaign plan, the LBE program is designed to relieve active component commanders of equipment accountability and maintenance responsibility for equipment they do not deploy to a theater of operations. AMC designated ASC the mission to "coordinate and perform maintenance of left-behind" equipment. AMC exercises its responsibility at Fort Hood through the Army Field Support Battalion and the Logistics Support Elements at the 407th Army Field Support Brigade. # 11-3. Unit status reporting (USR) and Army materiel status system (AMSS) of left behind equipment (LBE) - a. IAW paragraph 5 of HQDA supplement message USR guidance for LBE, redeploying units will coordinate with local ASC elements for receipt of automated maintenance status and AMSS data for their LBE NLT R+45. This data will be applied toward reporting the serviceability of the unit's equipment, both on hand and in LBE on unit's derivative unit identification code (DUIC) and will be used to assist in determining the unit's R-level measurements. - b. Senior commanders will direct redeployed units to initiate realignment of readiness data contained in ASC SAMS-1E to transit unit SAMS-1E system at R+45. The data alignment is to be completed prior to deployed units' first reporting period for USR and AMSS. Units will redeploy with the LIS as to accompany troops (TAT). Place the LIS in reset at NLT R+14. All SAMS-1E computer systems will be job ordered to the local reset program prior to departure on block leave. Once LIS is reset, units will begin realignment of UICs within LIS, to ensure the organization is properly reflected to include the LUIC with the unit's LBE within SAMS-1E. - c. The owning unit will report AMSS for equipment inducted in to LBE under an approved "early turn-in" exception policy. The local ASC element will continue to transmit AMSS data to the owning unit until all reportable equipment has been cleared from their LBE DUIC. - (1) Army materiel status system reporting: - (a) Senior commander will ensure that NLT R+60 or the first reporting period thereafter; LBE will be included in the redeployed units' monthly AMSS report. - (b) The reporting unit will coordinate with local ASC elements to receive LBE AMSS data prior to transmission of the unit's AMSS report. The reporting unit will ensure consolidated report (LBE and unit equipment) is transmitted to LOGSA. The local ASC element is to cease reporting AMSS data for the redeployed unit LBE by R+60. - (c) The reporting unit will submit to FORSCOM G-4, Equipment Readiness Division, the list of L-DUIC's that will be removed from ASC's force tree for inclusion in the unit's AMSS report. The list will be submitted to FORSCOM G-4 NLT the 11th of each month. - (2) Unit net-centric unit status report (NETUSR). - (a) The senior commander and redeployed unit will coordinate with local ASC element to receive the DA Form 2715 non-mission capable equipment report on a daily basis NLT R+45. The daily
status report will be used by the unit to track and provide oversight of its LBE prior to re-issue. - (b) The senior commander will ensure redeployed units incorporate the status of LBE in its monthly NETUSR. ## 11-4. Unit maintained equipment (UME) As the Army reduces the number of deployed forces and re-balances funding requirements, the LBE program is limited to small, separate units with little organic maintenance capability. The UME program returns the responsibility for maintaining non-deployed equipment back to the rear detachment of a deployed brigade and/or battalion. The rear detachment uses organic assets, area support maintenance units, and the installation DOL to maintain equipment just as if operating in a non-deployed scenario. There may be case-by-case requirements for limited contract support approved by FORSCOM and III Corps Headquarters. All standard ARs and local policy regarding supply and maintenance operations apply to UME programs. UME programs are an area of special interest during CSDP and MCP inspections and have a period review every 90-days, or once per quarter, while the parent unit is deployed. # APPENDIX A REFERENCES ## Section I Required references **AR 11-34** (cited in para 4-24e) The Army Respiratory Protection Program AR 25-2 (cited in figure B-5) Information Assurance **AR 25-400-2** (cited in para 4-9f(2); 4-9h; figure B-1; figure B-3; figure B-5; figure B-6; figure B-10; figure B-12; figure B-14) The Army Records Information Management System (ARIMS) **AR 40-5** (cited in para 4-24a(6); figure B-7; figure B-8) Preventive Medicine **AR 40-61** (cited in para 2-1(x); 4-16c; figure B-8; figure B-14) Medical Logistics Policies **AR 190-5** (cited in figure B-3; figure B-14) Motor Vehicle Traffic Supervision **AR 190-11** (cited in table 2-1; figure B-3; B-12; B-13) Physical Security of Arms, Ammunition and Explosives **AR 190-13** (cited in figure B-12) The Army Physical Security Program AR 190-51 (cited in para 4-13k; figure B-3; figure B-5; figure B-6; figure B-8; figure B-10; figure B-12; figure B-13) Security of Unclassified Army Property (Sensitive and Nonsensitive) **AR 200-1** (cited in figure B-4; figure B-14) **Environmental Protection and Enhancement** **AR 220-1** (cited in para 4-19f(3)) Army Unit Status Reporting and Force Registration – Consolidated Policies **AR 350-1** (cited in figure B-12) Army Training and Leadership Development **AR 385-10** (cited in para 4-4c(7); figure B-3; figure B-5; figure B-6; figure B-7; figure B-14) The Army Safety Program ## **AR 600-8-22** (cited in figure B-6) Military Awards **AR 600-55** (cited in para 2-1(i); 6-4b; 6-4b(1); 6-4b(5); table 2-1; figure B-6; figure B-7) The Army Driver and Operator Standardization Program ## **AR 700-14** (cited in figure B-14) Logistics Assistance ## **AR 700-15** (cited in figure B-14) Packaging of Materiel ## **AR 700-68** (cited in figure B-3; figure B-14) Storage and Handling of Liquefied and Gaseous Compressed Gasses and Their Full and Empty Cylinders **AR 700-138** (cited in para 4-3a; 4-19f(3); figure B-1; figure B-3; figure B-5) Army Logistics Readiness and Sustainability ## **AR 700-139** (cited in para 4-26a; figure B-14) Army Warranty Program #### **AR 700-144** (cited in figure B-12; B-13) Demilitarization and Trade Security Controls **AR 710-2** (cited in para 2-1d; 2-1(1); 4-9a(2); 4-9e(2); 4-9u(i); 4-13(g); 4-13i; figure B-5; figure B-8; figure B-11; figure B-12; figure B-13; figure B-14) Supply Policy Below the National Level #### **AR 725-50** (cited in figure B-5) Requisition, Receipt, and Issue System **AR 735-5** (cited in para 4-9p(3); 4-9u(2); 4-13(g); figure B-5; figure B-8; figure B-12; figure B-14) Policies and Procedures for Property Accountability ## AR 735-11-2 (cited in para 4-9p(3)) Reporting of Supply Discrepancies ## AR 740-3 (cited in figure B-7; figure B-11) Stock Readiness **AR 750-1** (cited in para 3-2; 3-3; 4-5a; 4-17c: 5-10a; 8-3a; figure B-2; figure B-3; figure B-4; figure B-5; figure B-7; figure B-8; figure B-9; figure B-10; figure B-11; figure B-12; figure B-13; figure B-14) Army Materiel Maintenance Policy #### AR 750-3 (cited in figure B-4) Soldiers' Guide for Field Maintenance Operations ## **AR 750-10** (cited in para 4-19e) **Army Modification Program** #### AR 750-43 (cited in figure B-3; figure B-11; figure B-14) Army Test, Measurement and Diagnostic Equipment (TMDE) ## **AR 840-10** (cited in para 4-21f) Flags, Guidons, Streamers, Tabards and Automobile and Aircraft Plates ## **DA Pam 25-30** (cited in figure B-12) Consolidated Index of Army Publications and Blank Forms ## DA Pam 25-33 (cited in figure B-12) User's Guide for Army Publications and Forms ## DA Pam 25-403 (cited in figure B-5) Guide to Recordkeeping in the Army ## **DA Pam 40-506** (cited in para 4-24f(2)) Occupational Health and Environmental Health Occupation Vision ## **DA Pam 40-501** (cited in figure B-3) **Hearing Conservation Program** #### DA Pam 385-10 (cited in figure B-6) Army Safety Program #### **DA Pam 385-24** (cited in figure B-14) The Army Radiation Safety Program #### **DA Pam 385-40** (cited in figure B-14) Army Accident Investigation and Reporting ## **DA Pam 710-2-1** (cited in para 4-9g(3); 4-9g(4); 4-9g(5); 4-9g(6); 4-9g(7); 4-9i; 4-9j; 4-10w(5); 4-10w(6); 4-15b(4)(a); 4-15b(4)(e); table 2-1; figure B-3; figure B-5; figure B-8; figure B-10; figure B-11; figure B-12; figure B-13; figure B-14) Using Unit Supply System Manual Procedures ## **DA Pam 710-2-2** (cited in figure B-13) Supply Support Activity Supply System: Manual Procedures #### **DA Pam 738-751** (cited in para 1-8) Functional Users Manual for the Army Maintenance Management System **DA Pam 750-1** (cited in figure B-2; figure B-3; figure B-5; figure B-9; figure B-12) Commanders' Maintenance Handbook **DA Pam 750-3** (cited in para 3-5; 4-16c; figure B-1; figure B-2; figure B-3; figure B-4; figure B-5; figure B-6; figure B-7; figure B-8; figure B-9; figure B-10; figure B-11; figure B-12; figure B-13) Soldiers' Guide for Field Maintenance Operations **DA Pam 750-8** (cited in para 2-1(k); 4-5b(2); 4-16b; 4-19f(3); 4-19f(4); 4-26b; 4-19f(3); 4-19f(4); 4-26b; 5-8f; 5-8i; 5-10a; 5-14a; 5-22a; 5-22b; 5-22c; 6-4b(j))8-4b; figure B-1; figure B-2; figure B-3; figure B-4; figure B-5; figure B-6; figure B-7; figure B-8; figure B-10; figure B-11; figure B-14) The Army Maintenance Management System (TAMMS) Users Manual ## **DODI 6055.4** (cited in figure B-6) DoD Traffic Safety Program ## **FM 8-55** (cited in figure B-3) Planning for Health Service Support ## **FM 9-207** (cited in para 4-23g) Operation and Maintenance of Ordnance Materiel in Cold Weather ## **FM 21-60** (cited in figure B-6) Visual Signals ## FM 55-30 (cited in figure B-6) Army Motor Transport Unit and Operations **TM 9-243** (cited in para 4-15c; figure B-8; figure B-10; figure B-14) Use and Care of Hand Tools and Measuring Tools ## **TM 9-2530-200-24** (cited in para 4-18d; 4-18g; 4-184) Unit Direct Support and Maintenance Manual Standards for Inspection and Classification of Tracks, Track Components and Solid Rubber Tires #### **TM 9-2610-200-14** (cited in para 4-17c) Operator's, Unit, Direct Support and General Support Maintenance Manual for Care, Maintenance, Repair and Inspection of Pneumatic Tires and Inner Tubes #### **TM 9-6140-200-13** (cited in para 4-14c) Operator's Unit, Intermediate Direct Support and Intermediate General Support Maintenance Manual for Lead-Acid Storage Batteries #### **TM 11-5820-890-10-8** (cited in figure B-7) Operation of Battery Computer System AN/GYK-29 with SINCGARS Ground Radio Sets ## **TM 38- 400** (cited in figure B-7) Joint Service Manual (JSM) for Storage and Materials Handeling {NAVSUP PU} ## **TM 746-10** (cited in figure B-7) General Packaging Instructions for Field Units ## **TM 750-254** (cited in para 4-23f(2)) Cooling Systems: Tactical Vehicles ## **TB 9-6140-252-13** (cited in para 4-22a) Field and Sustainment Maintenance and Recovery Procedures for Automotive Hawker ARMASAFE Plus Battery (NSN: 6140-01-485-1472 ## **TB 38-750-2** (cited in figure B-14) Maintenance Management Procedures for Medical Equipment #### **TB 43-0129** (figure B-7) Safety Requirements for Use of Antenna and Mast Equipment **TB 43-0142** (cited in para 2-1(q); 4-15d(2); 4-15d(4); 4-15d(5); figure B-3; figure B-8) Safety Inspection and Testing of Lifting Devices ## **TB 43-0151** (cited in para 2-1(r)); figure B-3) Inspection and Test of Air and Other Gas Compressors ## **TB 43-0156** (cited in para 4-154-15d(2); 4-15d(4); figure B-3; figure B-8) Safety Inspection and Operation of Stand, Vehicle Support: 5 Ton #### **TB 43-180** (cited in para para 2-1(s); 4-16; 4-16b; 4-16d; figure B-11; B-14) Calibration Requirements for the Maintenance of Army Material ## **TB 43-0211** (cited in para5-7c; 5-7g; 5-8c; 5-8f; 5-11a; 5-12a; 5-12a; 5-15a; 16a; 5-22c; figure B-2) Army Oil Analysis Program (AOAP) Guide for Leaders and Users ## **TB 43-0213** (cited in figure B-9) Corrossion Prevention and Control (CPC) for Tactical Vehicles #### **TB 43-180** (cited in figure B-10; B-11) Calibration and Repair Requirements for the Maintenance of Army Materiel ## **TB 385-4** (cited in figure B-3) Safety Requirements for Maintenance of Electrical and Electronic Equipment #### **TB 600-1** (cited in figure B-6) Procedures for Selection, Training, Testing, and Qualifying Operators of Equipment/Systems, Excluding Selected Watercraft and Aircraft, Managed/Supported by US Army Troop Support and Aviation Materiel Readiness Command ## **TB 600-2** (cited in figure B-6) Procedures for Selection, Training, Testing, Qualifying and Licensing Operators of Construction Equipment, Materiel Handling Equipment and Armor-Vehicle-Launched Bridge (AVLB) Managed/Supported by US Army Tank Automotive Materiel Readiness Command ## **TB 710-5** (cited in figure B-7) Unit Commander's Supply Handbook ## **TB 750-25** (cited in para 4-16b; figure B-B-8; figure
B-11) Maintenance of Supplies and Equipment: Army Test, Measurement, and Diagnostic Equipment (TMDE) Calibration and Repair Support (C&RS) Program ## **TB 750-651** (cited in para 4-23d(2)) Use of Antifreeze Multi-Engine Type Cleaning Compounds and Test Kit in Engine Cooling Systems ## **TB MED 7** (cited in figure B-14) Maintenance Expenditure Limits for Medical Materiel ## TB MED 521 (cited in figure B-14) Occupational and Environmental health management and Control of Diagnostic, Therapeutic, and Medical Research, X-Ray Systems and Facilities #### TB MED 524 (cited in figure B-14) Occupational and Environmental Health: Control of Hazards to Health from Laser Radiation #### **TB MED 750-2** (cited in figure B-14) Operating Guide for TOE Medical Equipment Maintenance ## **TC 9-237** (cited in para 4-25a) Operator's Manual for Welding Theory and Application #### **TC 21-305-20** (cited in para 6-4b; figure B-6) Manual for the Wheeled Vehicle Operator ## **TC 21-306** (cited in para 6-4b; figure B-6) Tracked Combat Vehicle Driver ## **TC 24-20** (cited in figure B-10) Tactical Wire and Cable Techniques ## **SB 8-75-1** (cited in figure B-14) Army Medical Department Supply Information ## STP 8-68A15-SM-TG (cited in figure B-14) Soldier's Manual and Trainer's Guide for Biomedical Equipment Specialist ## **ATTP 4-33** (cited in para 3-5) **Maintenance Operations** ## Fort Hood Reg 350-7 (cited in para 6-2; figure B-3; figure B-5) III Corps and Fort Hood Troop School ## Fort Hood Reg 380-8 (cited in para 4-11) Man Portable Air Defense System (MANPADS) Moving Target Simulator (MTS) ## Fort Hood Reg 420-1 (cited in figure B-3) Fire and Emergency Services ## Fort Hood Reg 750-2 (cited in table 2-1) Maintenance Policies and Procedures #### **Fort Hood Reg 750-17** (cited in para 4-10) Accountability and Maintenance of MILVAN Equipment **FORSCOM CG CMDP Memorandum** (figure B-14) ## **FH Exchange Price OPORD PW 10-11-719** (cited in para 4-9v) PS Magazine, Issue 660, Nov 2007 Military Specification MIL-W-310 (cited in para 4-18d) #### 22 CFR 125.4 ## 29 CFR 1910 ## Safe Medical Devices Act #### Section II **Related References** #### AR 15-6 Procedures for Investigating Officers and Boards of Officers ## AR 20-1 Inspector General Activities and Procedures #### AR 40-3 Medical, Dental, and Veterinary Care #### AR 190-13 The Army Physical Security Program #### AR 700-4 Logistic Assistance #### AR 710-1 Standard Study Number System and Replacement Factors #### DA Pam 385-10 Army Safety Program #### DA Pam 385-40 Army Accident Investigation and Reporting #### TM 3-4240-279-10 Operator's Manual for Mask, Chemical-Biological: Field, ABC-MI7, M17Al and M17A2 ## TM 9-1000-202-14 **Evaluation of Cannon Tubes** #### TB 43-0118 Field Instructions for Painting and Preserving Communications-Electronics Equipment ## TB 43-0120 Review Periods of Selected Electronics Equipment for Overhaul #### TB 43-0147 Color, Marking and Camouflage Patterns Used on Military Equipment Managed by USATSARCOM #### TB 385-6 60 Rules on Safety for Cranes and Excavators Used By Operating and Maintenance Personnel #### FM 4-30.31 Recovery and Battle Damage Assessment and Repair #### SB 3-30-2 Chemical Biological Canisters and Filter Elements Serviceability Lists #### **DoD Manual 4160.21-M** **Defense Materiel Disposition Manual** ## Section III Referenced Forms #### DA Form 348 Equipment Operator's Qualification Record (except aircraft) #### **DA Form 1687** Notice of Delegation of Authority – Receipt for Supplies ## **DA Form 2062** Hand Receipt/Annex Number ## **DA Form 2401** Organization Control Record for Equipment ## **DA Form 2402** Exchange Tag #### **DA Form 2404** Maintenance Tag ## **DA Form 2406** Materiel Condition Status Report #### **DA Form 2407-E** Maintenance Request ## **DA Form 2408-4** Weapon Record Data #### **DA Form 2408-5** **Equipment Modification Record** #### **DA Form 2408-9** **Equipment Control Record** #### **DA Form 2408-13** Aircraft Status Information Record #### **DA Form 2408-14** **Uncorrected Fault Record** ## **DA Form 2408-20** Oil Analysis Log #### **DA Form 2715** AMSS Feeder Data Report #### **DA Form 2765-1** Request for Issue or Turn-In #### **DA Form 3161** Request for Issue or Turn In #### **DA Form 3254-R** Oil Analysis Recommendation and Feedback ## **DA Form 3266-1** Army Missile Materiel Readiness Report ## **DA Form 3266-2** Missile Materiel Condition Status Report Worksheet #### **DA Form 3318** Records of Demands #### **DA Form 3749** **Equipment Receipt** ## **DA Form 5624-R** DC Defibrillator Inspection Record #### **DA Form 5811-R** Certificate Lost or Damaged Class 5 Ammunitions Items (LRA) ## **DA Form 5982-E** Dispatch Control Log (EGA) #### **DA Form 5984-E** Operator's Permit Record (EGA) #### **DA Form 5987-E** Motor Equipment Dispatch (EGA) #### **DA Form 5989-E** Maintenance Request Register (EGA) #### **DA Form 5991-E** Oil Analysis Request (EGA) ## **DA Form 5988-E** **Equipment Inspection Maintenance Worksheet** #### **DA Form 7372** TMDE Calibration and Repair Data #### DA Label 80 **US Army Calibrated Instrument** #### DA Label 163 US Army Limited or Special Calibration ## DA Label 175 **Defibrillator Energy Output Certification** #### **DD Form 5988-E** Equipment Inspection Maintenance Worksheet (EGA) #### DD Form 314 Preventive Maintenance Schedule and Record #### **DD Form 518** Accident Identification Card ## **DD Form 771** **Eyewear Prescription** ## DD Form 1348-1a Issue Release/Receipt Document #### **DD Form 1970** Motor Equipment Utilization Record ## **DD Form 2026** Oil Analysis Request #### **DD Form 2163** Medical Equipment Verification Certification ## **OF 346** U.S. Government Motor Vehicle Operator's Identification Card #### **SF 91** Motor Vehicle Accident Report #### **SF 364** Report of Discrepancy (ROD) #### Fort Hood Form 550 Property Issue and Turn In Log/Register #### LIW Form 2408-9 **Equipment Control Record** # **DRMS Form 145**Demilitarization Certificate ## Appendix B ## **III Corps Command Maintenance Discipline Program (CMDP) Checklist** The III Corps G-4 Maintenance Readiness Division (MRD) CMDP covers the following area: - a. Army material status system (AMSS). Figure B-1 outlines checklist items for AMSS. - b. Army oil analysis program (AOAP). Figure B-2 outlines checklist items for AOAP. - c. Motor pool shop operations. Figure B-3 outlines checklist items for motor pool shop operations. - d. Maintenance management. Figure B-4 outlines checklist items for maintenance management operations. - e. SAMS-1E, TAMMS, SSL and dispatching. Figure B-5 outlines checklist items for SAMS-1E, TAMMS, SSL and dispatching. - f. Driver training program. Figure B-6 outlines checklist items for the driver's training program. - g. Preventive maintenance checks and services (PMCS). Figure B-7 outlines checklist items for PMCS. - h. Tool room operations. Figure B-8 outlines checklist items for tool room operations. - i. Scheduled services. Figure B-9 outlines checklist items for scheduled services. - j. Communication shop operations. Figure B-10 outlines checklist items for communication shop operations. - k. Test measurement and diagnostic equipment (TMDE). Figure B-11 outlines checklist items for TMDE. - I. Unit arms room operations. Figure B-12 outlines checklist items for unit arms room operations. - m. Armament repair shop. Figure B-13 outlines checklist items for armament repair shop. - n. Medical Maintenance Command Discipline Program (CMDP). Figure B-14 outlines checklist items for medical maintenance posture through command discipline. Note: Checklists appearing in this regulation are current as of the date of this regulation and are provided as samples only. Check with either the III Corps G-4 MRD or the III Corps COMET team for the most current checklist. Table D-1 provides contact information. Use of the most current and up-to-date regulations for these checklists is required. | ANNEWAA | | | | | | |---|---|-------|------------------------------|-------|----| | ANNEX 1-4 | Date(s) of Evaluation: | 05== | 1.0001 | | | | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | AMBE | N 90% a
R 70%-8
9% and | | | | Functional Area: Army Material Status
System (AMSS) | Evaluator Name & Phone: | Chec | klist D
T 2011 | ate: | | | Inspecting Office/Agency: G-4, Logistics | Maintenance Branch | | | | | | | ltem | | SAT | UNSAT | NA | | Does the unit standard operating process. | cadure (SOP) clearly outline the stens | | | | | | (processed over the reporting period) in | | the | | | | | AMSS MCSR report? SAMS-1E EUM, A | | 110 | | | | | 2. Is the most current maintenance mas | | | | | | | SAMS-1E computer? | , | | | | | | 3. Is the most current reportable MTOE | and property book equipment data load | ded | | | | | in the unit authorizations by end item and | d system? AR 700-138, Table B-1 | | | | | | 4. Are there any non-reportable items to | | | | | | | is there an MFR from the command auth | | | | | | | 5. Are all required systems loaded property | erly by system/subsystem? AR 700-13 | 8 | | | | | Table B-2 | | | | | | | 6. Are non-reportable items (i.e. machin weapon systems loaded as subsystems) | | ie | | | | | 7. Do ERC codes match the unit current | | | | | | | AR 700-138 and MTOE | in the Saws-12 computer! | | | | | | 8. Are newly issued and/or transferred in | tems when a reportable item is on hand | for | | | | | a portion of a reporting period being repo | | | | | | | block explaining the odd number of days | | | | | | | 9. Are borrowed reportable items being | • | | | | | | 10. Are reportable items being tracked p | , , , | 3 | | | | | 11. Is a copy of the last AMSS process | available and retained for at least six | | | | | | months? AR 700-138 | MC) reports on hand until the end of m | onth | | | | | 12. Are all daily
non-mission capable (N AMSS is ran? AR 700-138 | inc) reports on hand until the end of the | OHUH | | | | | 13. Are maintenance managers able to | regenerate the last AMSS process? | | | | | | SAMS-1E EUM | regenerate the last / twice present. | | | | | | 14. Are the following reports analyzed b | v unit maintenance managers as presc | ribed | | | | | by the Commander, SAMS-1E EUM and | | | | | | | a. Usage data (overdue dispatches) | <u> </u> | | | | | | b. Deadlining faults updated/correcte | | | | | | | c. Work order history receive from h | | | | | | | d. Transactions receive supply statu | | | | | | | e. Work order register | | | | | | | f. Backup of unit data | | | | | | | g. Review DA Form 2715 Feeder re | ports | | | | | | h. Parent unit receive from lower | | | | | | Figure B-1. Army materiel status system (AMSS) | ANNEX 1-4 | Date(s) of Evaluation: | | | | | |--|--------------------------------------|----------|--|-------|-----| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | AMBE | GREEN 90% and above
AMBER 70%-89%
RED 69% and below
Checklist Date:
1 OCT 2011 | | | | Functional Area: Army Material Status
System (AMSS) | Evaluator Name & Phone: | Chec | | | | | Inspecting Office/Agency: G-4, Logistic | s Maintenance Branch | | | | | | | Item | | SAT | UNSAT | N.A | | 15. On the DA Form 2715 does the Sul | • • | n the | | | | | property book? AR 700-138, SAMS-1E | | | | | | | 16. Is the readiness rate of the unit about | | | | | | | Has any equipment failed to meet a
maintenance, work orders? AR 700-13 | | ational | | | | | Are all missile systems reported pro
AR 700-138, Table B-4 | operly on separate DA Forms 3266-1 | and -2? | | | | | 19. Are DA Forms 3266-1 and -2 maint | ained on file for 6 months? AR 700- | 138 | | | | | 20. Are all missile systems loaded in th | e unit authorizations table? AR 700- | 138 | | | | | 21. Are proper effect on system (EOS) | codes used to show what parts of th | e | | | | | system are down? AR 700-138. | | | | | | | 22. Are reports signed by the command | der? AR 700-138 | | | | | | 23. Are reports properly filed using ARI | MS? AR 25-400-2 | | | | | | 24. Does the unit retain operational rea into the SAMS-1E properly? AR 700-13 | ` , | t loaded | | | | | 25. Are ORFs reported separately on the "4"? AR 700-138 | | n code | | | | | 26. Are the ORF reports maintained on commander? AR 700-138 | file for 6 months and signed by the | | | | | | 27. Are ORFs carried on the property b
(PBIC) of "F" so as to identify the ORF f | | n code | | | | | 22 CFR 125.4(b)(3) PBUSE EUM | Tom organizational property: | | | | | | 28. Are ORF reports signed by the com | nmander? AR 700-138 | | | | | | 29. Are ORFs reports properly filed usir | | | | | | | 30. Are the following publications on ha | | | | | | | a. AR 25-400-2, The Army Records I | | RIMS) | | | | | b. AR 700-138, Army Logistics Readi | | • | | | | | c. DA Pam 750-8, The Army Mainten | • | | | | | | d. DA Pam 750-3, Soldiers' Guide for | Field Maintenance Operation | | | | | | e. AISM-25-L21-AHN-ZZZ-EM, SAM | S-1E End User Manual | | | | | Figure B-1. Army materiel status system (AMSS) (continued) | ANNEX 1-4 | Date(s) of Evaluation: | | | | | | | |---|------------------------------|---|--|--|----|--|--| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | | | Functional Area: Army Material Status System (AMSS) | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | | | Inspecting Office/Agency: G-4, Logistics Maintenance Branch | | | | | | | | | Item SAT UNSAT | | | | | NA | | | | Comments: | | | | | | | | | Comments: | | |-----------------|--| Evaluated by: | | | Date evaluated: | | | ANNEX 1-5 | Date(s) of Evaluation: | | | | | |--|---|---------|------------------------------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | N 90% a
R 70%-8
9% and | | | | Functional Area: Army Oil Analysis Program (AOAP) | Evaluator Name & Phone: | Chec | klist D
T 2011 | ate: | | | Inspecting Office/Agency: G4, Logistic | cs Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | the unit's Army Oil Analysis Program (
DA Pam 750-3 | P or annex on hand that covers all asp
(AOAP)? AR 750-1, DA Pam 750-1, an
have a current copy of the AOAP lab | nd | | | | | SOP? AR 750-1 and DA Pam 750-1 3. Appointment order: Has the comm | nander appointed in writing a primary a | | | | | | | en trained by the local supporting AOA d is a copy of the current training certif | | | | | | avoid outside contamination? TB 43-0 | | | | | | | the material proponent? | all vehicles enrolled in AOAP as spec | | | | | | use? | nd stored to prevent contamination whe | | | | | | | ind certified in AOAP procedures (sam
training annotated on operator DA Forr
TB 43-0211 | | | | | | equipment is relocated or deployed? | | | | | | | TB 43-0211 | m 5991-E or DD 2026? DA Pam 750-8 | | | | | | DA Pam 750-8 | DD Forms 2026 kept on file? TB 43-0 | 213, | | | | | 10. Are oil samples taken to the AOA TB 43-0211 | | na sial | | | | | samples submitted when a componen of oil pressure, cloudy oil, visible meta TB 43-0211 | | r loss | | | | | taking an oil sample? TB 43-0211 | d warm it up to operating temperature p | | | | | | 13. Are bottles properly marked once TB 43-0211 | a sample has been taken? DA Pam 75 | 50-8, | | | | Figure B-2. Army oil analysis program (AOAP) | ANNEX 1-5 | Date(s) of Evaluation: | | | | | |---|--|------------|---|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | Functional Area: Army Oil Analysis Program (AOAP) | Evaluator Name & Phone: | | klist D
T 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 14 Are appoint complete properly marks | d2 TD 42 0244 | | | | | | 14. Are special samples properly marked15. Is DA Form 2408-20, Oil Analysis Lo | | | | | | | retained on file for six months after last e | | 1 | | | | | a. Is the most recent printout from the | | | | | | | | ebsite to view and print their AOAP repo | orts? | | | | | 16. Automated Oil Analysis Request (D. | | | | | | | a. Are the "to" and "from" blocks fille | , | | | | | | | prrect, and does the component serial | | | | | | number match the DA Form 2026/5991- | | | | | | | c. Are the miles and hours since over | erhaul and since the last oil change | | | | | | accurate? TB 43-0211 | | | | | | | remarks block on DA Form 2026? DA P | sample print and sign his name in the ram 750-8 and TB 43-0211 | | | | | | e. Is the end item odometer reading handout | correct? TB 43-0211 and AOAP lab | | | | | | f. Are remarks annotated in the rece | nt component maintenance block? | | | | | | DA Pam 750-8 and TB 43-0211 | | | | | | | g. Is the listed unit POC the unit AO | | | | | | | 17. Is safety equipment readily available | | | | | | | goggles, drip pans, drop clothes, spill kit etc.)? | s, fire extinguishers, eye-wash, MSDSs | ; , | | | | | 18. Upon receiving DA Form 3254-R, O | il Analysis Recommendation and Feed | back, | | | | | from the lab, are units complying with re | | ? | | | | | AR 750-1, TB 43-0211 and DA Pam 750 | | | | | | | | ed to the oil lab within 5 working days at | ter | | | | | maintenance is completed? | Nah within O4 have of identifying income | | | | | | findings and maintenance action taken? | Plab within 24 hours of identifying inspe | Ction | | | | | c. When DA Form 3254-R recomme | nds to not operate equipment is the | | | | | | equipment deadlined in SAMS-1E? | has to not operate equipment is the | | | | | | 19. Are the following publications on ha | nd: | | | | | | a. AR 750-1, Army Material Mainten | | | | | | | b. DA Pam 750-1, Commander's Ma | | | | | | Figure B-2. Army oil analysis program (AOAP) (continued) | ANNEX 1-5 III CORPS CMDP CHECKLIST | Date(s) of Evaluation: | GREI | EN 90% a | ind above | | |---|-------------------------------|--|----------|-----------|----| | III GOINT O GINDI GITEGREIOT | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below Checklist Date: 1 OCT 2011 | | | | | Functional Area: Army Oil Analysis Program (AOAP) | Evaluator Name & Phone: | | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | <u> </u> | | | | | | Item | | SAT | UNSAT | NA | | c. DA Pam 750-8, The Army Mainte
Manual | nance Management System(TAMMS | S) User | | | | | 19. Are the following publications on ha | | | | | | | d. DA Pam 750-3, Soldier Guide For
e. TB 43-0211, Army Oil Analysis Pr | | | | | | | C. 1D 40-0211, Aimy Oil Allalysis 11 | ogram | | | | | | Comments: | Evaluated by: | | | | | | | Date evaluated: | | | | | | Figure B-2. Army oil analysis program (AOAP) (continued) | ANNEX 1-10 | Date(s) of Evaluation: | | | | |
--|-------------------------------------|--------|--|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMB | GREEN 90% and above
AMBER 70%-89%
RED 69% and below
Checklist Date:
1 OCT 2011 | | | | Functional Area: Motor Pool Shop Operations | Evaluator Name & Phone: | | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | I | | | | | | Item | | SAT | UNSAT | NA | | | | | | T | | | 1. Is a current, signed, and up-to-date of | copy of the unit maintenance SOP or | annex | | | | | published? DA Pam 750-3 | annov alcorly define duties and | | | | | | 2. Does the unit maintenance SOP or a responsibilities? AR 750-1 | annex clearly define duties and | | | | | | 3. Does the unit SOP cover the following | ng areas of maintenance manageme | nt and | | | | | operations? DA Pam 750-3 | ig areas of maintenance managemen | it and | | | | | a. Duties and responsibilities | | | | | | | b. Structure of unit maintenance pe | rsonnel (how organized) | | | | | | c. TAMMS | | | | | | | (1) Dispatch procedures | | | | | | | (2) SAMS-1E operations | | | | | | | (a) Routine transaction/repor | t requirements | | | | | | (b) Connectivity | | | | | | | (c) LIW 2408-9 (Equipment (| Control Record) | | | | | | (d) LIW ILAP (Integrated Log | istics Analysis Program) | | | | | | (e) AEPS, MWO, MMIS, SOI | | | | | | | | aintenance and/or dispatching equip | ment | | | | | d. PMCS procedures: | | | | | | | (1) Procedures for field PMCS s | chedule | | | | | | (2) Procedures for scheduled fie | | | | | | | (a) Fault recording and corre | | | | | | | (b) Field maintenance suppo | | | | | | | (3) AOAP Program | <u>'</u> | | | | | | (4) TMDE Program | | | | | | | e. Tool accountability and control p | procedures | | | | | | f. Safety requirements | | | | | | | (1) Safety guidance associated | with equipment maintenance | | | | | | (2) SOP/SOUM | | | | | | | (3) HAZMAT proper handling an | d disposal | | | | | | (4) Lifting and holding device se | rvicing | | | | | | (5) Arc welding and cutting | | | | | | | (6) CARC (chemical agent resist | tant coating) | | 1 | | 1 | | ANNEX 1-10 | Date(s) of Evaluation: | | | | | |--|--|--|---------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | R 70%-8 | | | | Functional Area: Motor Pool Shop
Operations | Evaluator Name & Phone: | RED 69% and below Checklist Date: 1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistic | s Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | g. Unit maintenance training | | | | | | | <u>_</u> | nt training (operator, crew, and mechanic) |) | | | | | | otain government operator permit | | | | | | (3) Driver or mechanic awards | | | | | | | (4) Single/multi-piece rims and | | | | | | | h. Motor pool security | | | | | | | i. Readiness reporting | | | | | | | i. Publications | | | | | | | k. Work order management | | | | | | | (1) Maintenance priorities and | task management | | | | | | (2) Controlled exchange proced | | | | | | | (3) Man-hour accounting | • | | | | | | (4) Maintenance evacuation re | guirements and procedures | | | | | | I. Equipment classification | • | | | | | | (1) End item/component classif | fications | | | | | | (2) ECOD/ACOD procedures | | | | | | | (3) MEL procedures (ETM 019 | 8) | | | | | | a. BDAR/R (battlefield damage as | | | | | | | b. Repair parts management (Cla | | | | | | | (1) QDR preparation/reporting | | | | | | | | lispatch, scheduled services, command | | | | | | inspections | | | | | | | (3) SSL/ASL development | | | | | | | (4) Battery management progra | am | | | | | | (5) Recoverable management | | | | | | | (6) Scrap material managemer | | | | | | | (7) Tire, track, road/wheel man | agement | | | | | | o. Warranty Management Progra | m | | | | | | p. ARIMS filing system | | | | | | | q. Equipment winterization or extre | eme climate program | | | | | | 4. Have (has) the maintenance superv
course? (MP-MGRS) FH Reg 350-7 | risor(s) attended the motor pool managers | ; | | | | | , , , | eviewed and analyzed prior to submission
AR 700-138 | to | | | | Figure B-3. Motor pool shop operations (continued) | ANNEX 1-10 | Date(s) of Evaluation: | | | | | |--|--|---|-------------------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | Functional Area: Motor Pool Shop Operations | Evaluator Name & Phone: | Chec | klist D
T 2011 | ate: | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | 1 | | | | | | Item | | SAT | UNSAT | NA | | 6. At a minimum, are all publications list DA Pam 750-1 | ted on hand? DA Pam 750-3 and | | | | | | a. AR 750-43, Army Test Measuremeb. AR 190-11, Physical Security of A | ent and Diagnostics Equipment Prograr rms, Ammunition and Explosives | n | | | | | c. AR 190-5, Motor Vehicle Traffic Su | | | | | | | d. AR 750-1, Army Material Maintena | | | | | | | | ance Management System (TAMMS) | | | | | | f. DA Pam 750-3 Soldiers' Guide for | I Command Maintenance Discipline Pro | aram | | | | | (CMDP) Memorandum | Command Maintenance Discipline Fre | gram | | | | | 7. Are unit personnel man-hours tracked PS Mag. Issue 660 Nov 07. | d and annotated in the SAMS-1E comp | uter? | | | | | 8. Is the Army Records Information Mar | | ntify | | | | | and mark files? AR 25-400-2 and https:/ | | | | | | | 9. Does the unit maintain records of all which has been conducted? AR 25-400 |)-2 | | | | | | 10. Does the maintenance training prog | | | | | | | as: PMCS, equipment repair procedures DA Pam 750-3 | s, safety and life saving devices, and TN | IDE. | | | | | 11. Is there at least one combat lifesave FM 8-55 | er assigned and trained in the motor poo | ol? | | | | | 12. Does the maintenance supervisor h receipts? DA Pam 710-2-1 | ave a master copy of all of his hand | | | | | | 13. Does the maintenance supervisor h and dated by the Commander? DA Pan | | ed | | | | | 14. Are all tools sub hand receipted down have a copy? DA Pam 710-2-1 | | eant | | | | | 15. Do the soldiers have a copy of their DA Pam 710-2-1, TB 385-4, AR 25-400- | · · · · · · · · · · · · · · · · · · · | | | | | | 16. Are all hand receipts updated after a DA Pam 710-2-1 | | nths? | | | | | 17. Are tool kits and boxes maintained a receipts? TM 9-243 and AR 710-2-1 | and do they have a copy of their hand | | | | | Figure B-3. Motor pool shop operations (continued) | ANNEX 1-10 | Date(s) of Evaluation: | | | | | | |--|------------------------------|-------------------------------|------------------------------|-------|----|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | N 90% a
R 70%-8
9% and | | | | | Functional Area: Motor Pool Shop
Operations | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | | Inspecting Office/Agency: G4, Logistics Maintenance Branch | | | | | | | | | Item | | SAT | UNSAT | NA | | | 19. Does the commander or a designated representative (in writing) verify all corrective actions taken to repair a deadline fault? DA Pam 750-8 20. Are DA Forms 5988-E being maintained on all equipment that has non-mission capable (NMC) deficiencies? DA Pam 750-8 21. Does header information on DA Form 5988-E match the piece of equipment? DA Pam 750-8 22. Are correct publications listed on the DA Forms 5988-E headings? Do maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? | | |
--|--|--| | corrective actions taken to repair a deadline fault? DA Pam 750-8 20. Are DA Forms 5988-E being maintained on all equipment that has non-mission capable (NMC) deficiencies? DA Pam 750-8 21. Does header information on DA Form 5988-E match the piece of equipment? DA Pam 750-8 22. Are correct publications listed on the DA Forms 5988-E headings? Do maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | 18. Are tools in bays secured? AR 190-51 | | | 20. Are DA Forms 5988-E being maintained on all equipment that has non-mission capable (NMC) deficiencies? DA Pam 750-8 21. Does header information on DA Form 5988-E match the piece of equipment? DA Pam 750-8 22. Are correct publications listed on the DA Forms 5988-E headings? Do maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | | | | capable (NMC) deficiencies? DA Pam 750-8 21. Does header information on DA Form 5988-E match the piece of equipment? DA Pam 750-8 22. Are correct publications listed on the DA Forms 5988-E headings? Do maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | | | | 21. Does header information on DA Form 5988-E match the piece of equipment? DA Pam 750-8 22. Are correct publications listed on the DA Forms 5988-E headings? Do maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | | | | DA Pam 750-8 22. Are correct publications listed on the DA Forms 5988-E headings? Do maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | capable (NMC) deficiencies? DA Pam 750-8 | | | maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | 21. Does header information on DA Form 5988-E match the piece of equipment? DA Pam 750-8 | | | a. Parts installed are initialed off. b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the
person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | 22. Are correct publications listed on the DA Forms 5988-E headings? Do | | | b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | maintenance personnel and operators ensure the following actions are taken when working with DA Forms 5988-E? DA Pam 750-8 | | | c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | a. Parts installed are initialed off. | | | DA Pam 750-8 d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | b. All repaired deadline faults have been verified and the status symbol initialed by the QA/QC representative. DA Pam 750-8 | | | circled? DA Pam 750-8 Legend 23. Are maintenance personnel using DA Form 5988-E to document inspections, periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | c. All repairs are annotated and initialed by the person performing the repair? DA Pam 750-8 | | | periodic services, faults and actions taken? DA Pam 750-8 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | d. Any deadline fault has the status symbol of "X" and the TM item number is circled? DA Pam 750-8 Legend | | | 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | 23. Are maintenance personnel using DA Form 5988-E to document inspections, | | | circled? DA Pam 750-8 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | periodic services, faults and actions taken? DA Pam 750-8 | | | Description" column. DA Pam 750-8 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | 24. Are safety deadline faults annotated with an "E" and the TM item number not circled? DA Pam 750-8 | | | fault found? DA Pam 750-8 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | 25. If there are no faults found, then the date is placed in the corrective "Fault Description" column. DA Pam 750-8 | | | timely manner? DA Pam 750-8 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | 26. Is the DA Form 5988-E signed by the operator's supervisor only when there is a fault found? DA Pam 750-8 | | | DA Pam 750-8 | 27. Is there a system in place that allows DA Forms 5988-E to be updated in a timely manner? DA Pam 750-8 | | | 20. Are explicable sefety present the protect providing and the series of expectations in | 28. Are operators annotating and updating DA Forms 5988-E correctly? DA Pam 750-8 | | | the motor pool? AR 385-10 | 29. Are applicable safety procedures posted near hazardous areas of operations in the motor pool? AR 385-10 | | | | 30. Do personnel wear eye protection when using drills, grinders, or while working under equipment? AR 385-10 | | | 31. Are both portable and fixed eye wash points tested weekly? TB 385-4 | 31. Are both portable and fixed eye wash points tested weekly? TB 385-4 | | | ANNEX 1-10 | Date(s) of Evaluation: | | | | | |---|--|---|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below Checklist Date: | | 39% | | | Functional Area: Motor Pool Shop Operations | Evaluator Name & Phone: | | | ate: | | | Inspecting Office/Agency: G4, Logistic | s Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 32. Are personnel working in high nois DA Pam 40-501 | e areas wearing hearing protection? | | | | | | 33. Are hazardous noise and eye prote AR 385-10, DA Pam 40-501 | ection signs posted? | | | | | | · · | nce areas remove jewelry and ID tags? | | | | | | 36. Is the safety board (if maintained) | | | | | | | 38. Is smoking only allowed outside th | available in the work area? 29 CFR 1910 e motor pool or in designated areas? | 0 | | | | | FH Reg 420-1 39. Is the shop ventilation system ade | quate to remove toxic fumes? AR 385-1 | 0 | | | | | 40. Are industrial gases (full or empty)41. Are air compressors tested and steTB 43-0151? | properly marked and stored? AR 700-6 enciled with the last/next test date IAW | 8 | | | | | 42. Have the lifting devices been load | tested annually? TB 43-0142, TB 43-01 | | | | | | | eive and disseminate Safety of Use Mes
ages (GPMs), and Maintenance Advisor | | | | | | 44. Does the unit conduct periodic ma | intenance meetings? Unit SOP s for the proper disposal or recycling of | | | | | | batteries? SB 11-6 | | | | | | | 46. Are there enough grounding points47. Have grounding points that require | | | | | | | 48. Are
procedures in place to manage cannibalization? AR 750-1 | e controlled exchange and eliminate | | | | | | 49. Does the commander have an esta DA Pam 750-8 | | | | | | | 50. Has the commander appointed a constraint (QA/QC)? | DA Pam 750-8 | | | | | | 51. Does the unit have a certified weld | ling area? FH Reg. 420-1
n permit (DA Form 5383-R)? FH Reg 42 | 20-1 | | | | | | orrect fire extinguishers on hand (ABC)? | | | | | Figure B-3. Motor pool shop operations (continued) | ANNEX 1-10 | Date(s) of Evaluation: | | | | | |---|--|------|---------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | R 70%-8 | 9% | | | Functional Area: Motor Pool Shop
Operations | Evaluator Name & Phone: | | | | | | III CORPS CMDP CHECKLIST Unit Representative & Phone: Functional Area: Motor Pool Shop Operations Evaluator Name & Phone: Item SAT UNSA | | | | | | | | tem | | SAT | UNSAT | NA | | | | | | | | | 54. Have they been inspected monthly? | FH Reg 420-1 | • | | | | | | 58. Does the welder have appropriate p | rotective equipment and does he use it | ? | | | | | | | | | | | | 59. Does the welding shop have fire ext | inguishers and are they inspected and | | | | | | serviceable? 29 CFR 1910 | | | | | | | | | | | | | | Commonto | | | | | | | Comments: | - | Evaluated by: | | | | | | | Date evaluated: | | | | | | Figure B-3. Motor pool shop operations | ANNEX 1-10 | Date(s) of Evaluation: | | | | | |--|---|---|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below Checklist Date: | | 39% | | | Functional Area: Motor Pool Shop Operations | Evaluator Name & Phone: | | | ate: | | | Inspecting Office/Agency: G4, Logistic | s Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | officer? AR 750-1 | been appointed in writing as maintenan | | | | | | 2. Has the command established a Co (CMDP)? FORSCOM CG Memorando | ommand Maintenance Discipline Programum There is no memorandum number | m | | | | | monitor have direct coordination? FOI memorandum number | ointed at the higher command and does RSCOM CG Memorandum There is no | the | | | | | 4. Is there a CMDP monitor appointed FORSCOM CG Memorandum There is | | | | | | | 5. Is a current, signed, up-to-date cop published? DA Pam 750-3 | y of the maintenance SOP, or annex | | | | | | 6. Does the maintenance SOP or ann7. Has an operational readiness float | ex clearly define responsibilities? AR 75 | 50-1 | | | | | Has a warranty program been estal | | | | | | | Have field maintenance operations | | | | | | | 10. Is contract maintenance used proj | | | | | | | 11. Are procedures in place to managunauthorized cannibalization? AR 750 | e controlled exchange and preclude | | | | | | 12. Does the unit maintain a copy of Don't mortar tube? DA Pam 750-8 | DA Form 2408-4 for each tank, artillery a | nd | | | | | 13. Is the commander utilizing external DA Pam 750-3 | al maintenance training resources? | | | | | | 14. Are results of the last command in | spection on file? AR 750-1 | | | | | | 15. Is a key custodian appointed in the POL keys, shop stock and toolbox key | e motor pool for maintaining vehicles ke | ys, | | | | | 16. Is the key inventory conducted on | | | | | | | 17. Are maintenance managers regist Warehouse (LIW)? DA Pam 750-3 | ered to access Logistics Information | | | | | | | ed in the equipment packet for equipment n? DA Pam 750-3 | nt | | | | | 19. Are technical inspections performed DA Pam 750-3 | ed prior to accepting work requests? | | | | | | 20. Has an environmental program be | een established? AR 750-1 | | | | | | 21. Has a primary and alternate ECO | been appointed in writing? AR 200-1 | | | | | | 22. Are environmental records stored | and maintained? AR 200-1 | | | | | | ANNEX 1-10 | Date(s) of Evaluation: | | | | | |---|---|------|------------------------------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | N 90% a
R 70%-8
9% and | | | | Functional Area: Motor Pool Shop
Operations | Evaluator Name & Phone: | | klist D
T 2011 | ate: | | | Inspecting Office/Agency: G4, Logistics Maintenance Branch Item S 23. Is there a spill prevention, control and countermeasures plan? AR 200-1 24. Has a safety program been established? AR 385-10 25. Are all new personnel trained to recognize specific hazards and risks in shop areas? AR 385-10 26. Has the commander established an awards program for maintainers to receive a mechanic badge? DA Pam 750-3 Comments: | | | | | | | | tem | | SAT | UNSAT | NA | | | | | | | | | 23. Is there a spill prevention, control ar | nd countermeasures plan? AR 200-1 | | | | | | | | | | | | | | ognize specific hazards and risks in sh | ор | | | | | | awards program for maintainers to rec | eive | | | | | Comments: | Evaluated by: | | | | | | | Date evaluated: | | | | | | Figure B-4. Maintenance management and operations (continued) | ANNEX 1-10 | Date(s) of Evaluation: | | | | | |--|---------------------------------------|---|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and abov
AMBER 70%-89%
RED 69% and below
Checklist Date:
1 OCT 2011 | | 39% | | | Functional Area: Motor Pool Shop
Operations | Evaluator Name & Phone: | | | ate: | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | L | | | | | | Item | | SAT | UNSAT | NA | | SOP: Is the unit maintenance SOP and does it meets the requirement of D. SOP: Has the unit commander esta | A Pam 750-3? | | | | | | procedures? DA Pam 750-8 | a systemal COD on bond? AD 750.1 | | | | | | 3. SOP: Is the current supporting SSA4. Publication availability: Are the follow | | e and | | | | | maintain the SAMS-1E computer system DA Pam 750-8 | | | | | | | a. AR 25-2, Information Assurance | | | | | | | b. AR 25-400-2, The Army Records | | | | | | | c. AR 385-10, The Army Safety Pro | | | | | | | d. AR 700-138, Army Logistics Rea | | | | | | | e. AR 710-2, Supply Policy Below T
f. AR 725-50, Request, Receipt, and | | | | | | | g. AR 735-5, Policy and Procedures | | | | | | | h. AR 750-1, Army Materiel Mainter | · · · · · · · · · · · · · · · · · · · | | | | | | i. DA Pam 25-403, Guide to Record | | | | | | | j. DA Pam 750-1, Commanders Ma | | | | | | | k. DA Pam 750-8, The Army Mainte | | | | | | | I. DA Pam 750-3, Soldiers Guide fo | | | | | | | m. DA Pam 710-2-1, Supply Suppo | • | | | | | | n. SAMS-1E EUM SAMS-1E- (EUM | | | | | | | 5. Appointment Order: Are current ass
1687 on file with supporting SSA and m
DA Pam 710-2-1 and DA Pam 750-8 | | Forms | | | | | 6. Appointment Order: Has a responsi perform as unit dispatcher? DA Pam 75 | 50-8 | | | | | | 7. Appointment
Order: Has the comma post dispatch authorization? DA Pam 7 | '50-8 | | | | | | 8. SAMS-1E Administrator: Is an individual computer system administrator? SAMS | | S-1E | | | | Figure B-5. Standard Army maintenance system – installation enhanced (SAMS-IE), the Army maintenance management system (TAMMS) shop stock listing (SSL), and dispatching | ANNEX 1-14 | Date(s) of Evaluation: | | | | | |---|---|---|-------------------------------|-------|----| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below | | 39% | | | Functional Area: SAMS-
1E/Dispatching/TAMMS | Evaluator Name & Phone: | Chec | Checklist Date:
1 OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 9. SAMS-1E Users: Is each SAMS-1E assigned a separate user identification a SAMS-1E EUM | and password for SAMS-1E computer | ·? | | | | | 10. SAMS-1E User: Are the SAMS-1 contains their certification available? FH Reg 35 | | copy of | | | | | 11. ARIMS: Are libraries and all collect indexed for easy access and labeled in Web site: https://www.arims.army.mil | tions of manuals (including electronic accordance with ARIMS? AR 25-400 | -2, | | | | | 12. ARIMS: Are all maintenance activit AR 25-400-2, Web site: https://www.ar | | IMS? | | | | | 13. PMCS: Is the SAMS-1E computer SAMS-1E EUM | system attached to a surge protector? | ? | | | | | 14. PMCS: Is daily preventive mainten-
performed on SAMS-1E computer syste
DA Form 5988-E? Unit SOP | | ng | | | | | 15. PMCS: Does the unit have cleaning available for the SAMS-1E computer? | g supplies (i.e., can air, static wipes) | | | | | | 16. PMCS: Is the unit maintaining prop
them to their protective jackets when no
them away from magnetic sources, such
SAMS-1E EUM, Unit SOP | t in use, correctly labeling them, and | | | | | | 17. Back Ups: Is the SAMS-1E computure up disks retained at least a week? Is the with the date in pencil that the last back | e backup media used labeled IAW AF up was performed? SAMS-1E EUM | RIMS | | | | | 18. Reports: Are the printouts and auto computer maintained on file by the unit DA Pam 710-2-1and DA Pam 750-8 | for the required period of time? AR 71 | | | | | | 19. Reports: Is a service schedule due monthly? SAMS-1E EUM | report printed, on file and reviewed | | | | | | 20. Reports: Is an excess management SAMS-1E EUM | t report printed and reviewed weekly? | > | | | | | 21. Reports: Is the commanders except to sending requisitions to the supply act | | d prior | | | | Figure B-5. Standard Army maintenance system – installation enhanced (SAMS-IE), the Army maintenance management system (TAMMS) shop stock listing (SSL), and dispatching | ANNEX 1-14 | Date(s) of Evaluation: | | | | | |--|---------------------------------------|---|-------------------------------|-------|----| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below | | 39% | | | Functional Area: SAMS-1E/Dispatching /TAMMS | Evaluator Name & Phone: | Chec | Checklist Date:
1 OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 22. Reports: Are SSA reconciliations co | onducted and the results maintained o | n file | | | | | for the past two months? DA Pam 710-2 | | | | | | | 23. Shop Stock: Are all shop stock lines | | L | | | | | locations properly identified and marked | | | | | | | 24. Shop Stock: Has the unit command | | ner | | | | | signature? AR 710-2 | | | | | | | 25. Shop Stock: Does the unit have the | • | at in | | | | | one lift using organic transportation? AF | | | | | | | 26. Shop Stock: Has an SSL inventory | | S | | | | | dated and signed by the commander? A | | 0.0.1 | | | | | 27. Shop Stock: Does the unit SSL exce | | | | | | | 28. Shop Stock: Have the following phy established IAW AR 190-51: | sical protection measures for SSL bee | en | | | | | a. Locked in a separate building, roo | om or CONEX | | | | | | b. "Off Limits to Unauthorized Perso | | | | | | | c. Access roster posted | | | | | | | d. Key controlled and inventoried | | | | | | | e. Access roster for signing out SSL | keys | | | | | | 29. Shop Stock: Has a demand analysi | | and is | | | | | the report signed by the unit commander | | | | | | | 30. Shop Stock: Are daily supply transa | | | | | | | supporting SSA, contact data correct? | | | | | | | 31. Shop Stock: Are the unit receiving of | | g | | | | | SSA, contact data correct? SAMS-1E E | | | | | | | 32. Shop Stock: Are document listed or researched and appropriate action taker | • | İ | | | | | 33. Repair Parts: Are repairs parts beir | | | | | | | operator of the equipment or maintenant | | | | | | | AR 710-2 and SAMS-1E EUM | oo personner for motanation: | | | | | | 34. Repair Parts: Are repair parts being | installed on equipment in a timely ma | anner | | | | | and are DA Forms 5988-E annotated co | | | | | | | 35. Repair Parts: Does the Parts Recei | • | he | | | | | parts located in the equipment parts bin' | ? SAMS-1E EUM | | | | | Figure B-5. Standard Army maintenance system – installation enhanced (SAMS-IE), the Army maintenance management system (TAMMS) shop stock listing (SSL), and dispatching | ANNEX 1-14 | Date(s) of Evaluation: | | | | | |--|---|---|-----|-------------|----| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below Checklist Date: | | 39 % | | | Functional Area: SAMS-
1E/Dispatching/TAMMS | Evaluator Name & Phone: | | | ate: | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | ı | ltem | | SAT | UNSAT | NA | | 36. Repair Parts: Are excess serviceab properly tagged, stored separate and scl SAMS-1E EUM | heduled for turn-in in a timely manner? | | | | | | 37. Dispatches: Are equipment dispatch closed out (i.e., current mileage/hours, fu | | / | | | | | 38. Dispatches: Does the dispatcher cheverify his or her qualifications to operate | eck the operator's DA Form 5984-E to | | | | | | 39. Dispatches: Does each piece of dis record folder (log book)? DA Pam 750-8 property existed.) | | | | | | | 40. Dispatches: Listed below are forms | required in each equipment record fold | der: | | | | | a. DD Form 518 (2ea) | | | | | | | b. SF91 (2ea) | | | | | | | c. Current risk assessment | | | | | | | d. Current DA Form 5988-E e. Current equipment dispatched | | | | | | | 41. Dispatches: Are vehicle and equipment on "E" status? DA Pam 750-8 | ent with overdue services not dispatch | ed | | | | | 42. Dispatches: Is equipment dispatche located outside of unit motor pool and we | | ivity | | | | | 43. Dispatches: Is the unit retaining DA dispatched equipment is involved in an a | accident? DA Pam 750-8 | | | | | | 44. Maintenance Records: Does the un equipment, i.e. weapons etc? DA Pan | n 750-8 | its | | | | | 45. Maintenance Records: Does the un communication equipment entered into t DA Pam 750-8 | · · · · · · · · · · · · · · · · · · · | | | | | | 46. Maintenance Records: Are services equipment being tracked using the unit S | SAMS-1E computer? DA Pam 750-8 | | | | | | 47. Maintenance Records: Are daily mastatuses returned from supporting maintenance? DA Pam 750-8 | | | | | | Figure B-5. Standard Army maintenance system – installation enhanced (SAMS-IE), the Army maintenance management system (TAMMS) shop stock listing (SSL), and dispatching | ANNEX 1-14 | Date(s) of Evaluation: | | | | |
--|---------------------------------------|-------|---------|----------|----| | III CORPS CSDP CHECKLIST | | GREE | N 90% a | nd above | | | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | | R 70%-8 | | | | Functional Area: SAMS- | | _ | klist D | | | | 1E/Dispatching/TAMMS | Evaluator Name & Phone: | | T 2011 | | | | | | | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | ltem | | SAT | UNSAT | NA | | | | | | | | | 48. Maintenance Records: Are receipt of | opies of DA Forms 2407-E on file with | the | | | | | applicable DA Forms 5988-E for all equipactivity? DA Pam 750-8 | oment evacuated to support maintenar | ice | | | | | 49. Maintenance Records: Are complete | ed DA Forms 2407-E/SAMS-1E Work (| Order | | | | | Detail (PCN ANH-018) on file for 180 day | ys after equipment is repaired? | | | | | | DA Pam 750-8 | | | | | | | 50. Maintenance Records: Are DA Form | 1 2408-9 for unit equipment on-hand? | | | | | | DA Pam 750-8 | applied in a timely manner? AD 750 | 1 | | | | | 51. Maintenance Processes: Are MWOs52. Maintenance Processes: Is the It Maintenanc | | I | | | | | periodically to ensure its accuracy? DA | | | | | | | 53. Maintenance Processes: Are units u | | | | | | | <pre>https://jdrs.mil/index.cfm to file warranty</pre> | • | | | | | | 54. Maintenance Processes: Is the unit r | • | | | | | | warranty work is complete? DA Pam 75 | | | | | | | 55. Maintenance Processes: Are produc | t PQDR and Improvement Reports We | b | | | | | sites available? AR 750-1 https://www.nslcptsmh.csd.disa.mil/acce | esforms/uarform htm | | | | | | nups.//www.nsicpismin.csu.uisa.mii/acce | SSIOIIIS/uarioiiii.iiiiii | | | | ļ | | Comments: | | | | | | | <u> </u> | Firebrated by: | | | | | | | Evaluated by: | | | | | | | Date evaluated: | | | | | | Figure B-5. Standard Army maintenance system – installation enhanced (SAMS-IE), the Army maintenance management system (TAMMS) shop stock listing (SSL), and dispatching | ANNEX 1-14 | Date(s) of Evaluation: | | | | | |--|---|---------------------------|------------------------------|-------|----| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | AMBE | N 90% a
R 70%-8
9% and | | | | Functional Area: SAMS-
1E/Dispatching/TAMMS | Evaluator Name & Phone: | Checklist D
1 OCT 2011 | | ate: | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | 1 | | | | | | ltem | | SAT | UNSAT | NA | | 1. SOP: Does the driver's training SOP | • | g | | | | | program to include the commander's gui
potential equipment and vehicle operato | | | | | | | 2. SOP: Does the driver's training SOP remedial training for equipment and vehi | or annex outline initial, sustainment, a | | | | | | Appointment Orders: Has the common ls the appointed master driver in the range. | ander appointed in writing a master driv | | | | | | 4. Appointment Orders: Are the driver tr | aining instructors and examiners qualif | ied | | | | | and appointed on orders by the commar 5. Appointment Orders: If required, is the | | | | | | | trainer/instructor assigned on orders? A | R 600-55. | | | | | | 6. Appointment Orders: Is there an indivermaintain driver records? AR 600-55 | ridual appointed by the commander, to | | | | | | 7. Training: Are assigned operators lice (check the records of 10 operators)? | ensed to operate the appropriate equip | ment | | | | | 8. Training: Are untrained assigned operations. | erators scheduled to attend drivers train | ning | | | | | (must be on a memorandum)? | and the first of Paragraph (as before | | | | | | 9. Training: Is the driver or equipment in knowledgeable, and experienced on the | | s? | | | | | AR 600-55. | | ı "£ | | | | | 10. Training: Is annual sustainment trai skill proficiency and to prevent poor drivi | | I OT | | | | | 11. Training: Are first line supervisors of | | | | | | | check rides to assess driving proficiency is annotated on the operator's DA Form | | ire it | | | | | 12. Training: Is there a remedial training misused equipment, demonstrated a need | 5 · | | | | | | fault accident" or traffic violations and is DA Form 348? AR 600-55 | | | | | | | 13. Training: Is annual records review b | peing conducted and annotated on the | | | | | | operator DA Form 348? Has each DA F | | | | | | | annually to determine if the operator is e | | | | | | | permits, accidents and moving traffic vio | | • | | | | Figure B-6. Drivers training program | ANNEX 1-9 | Date(s) of Evaluation: | | | | | | |---|--|--|-----|-------|----|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and abo
AMBER 70%-89%
RED 69% and below
Checklist Date:
1 OCT 2011 | | 89% | | | | Functional Area: Drivers Training S4 | Evaluator Name & Phone: | | | | | | | Inspecting Office/Agency: G4, Logistics Maintenance Branch | | | | | | | | | Item | | SAT | UNSAT | NA | | | 14. Training: Is Accident Avoidance tra | ining being conducted IAW DODI 6055.4 | 1 | | | | | | 15. Publications: Are the below listed re | eferences on available? | | | | | | | a. AR 190-51, Motor Vehicle Traffic | Supervision | | | | | | | b. AR 385-10, The Army Safety Pro | gram | | | | | | | c. AR 600-55, The Army Driver and | Operator Standardization Program | | | | | | | | nformation Management System (ARIMS | S) | | | | | | e. AR 600-8-22, Military Awards | | | | | | | | | nance Management System(TAMMS) | | | | | | | g. DA Pam 750-3, Soldiers' Guide fo | | | | | | | | h. DA Pam 385-10, Army Safety Pro | | | | | | | | | Training, Testing and Qualifying Operator | | | | | | | | , Training, Testing and Qualifying Opera | tors | | | | | | k. TC 21-305-20, Manual for the Wh | | | | | | | | I. TC 21-305 series, Training Progra | | | | | | | | m. TC 21-306, Tracked Combat Ver | nicie Driver | | | | | | | n. FM 21-60, Visual Signals | Unit and Operations | | | | | | | o. FM 55-30, Army Motor Transport | | | | | | | | p. Army Drivers' Training Strategy (A | | | | | | | | 16. Records: Are all files maintained ar AR 25-400-2 | id labeled according to ARINS? | | | | | | | 17. Records: Is there a DA Form 348 (| original) on file for each operator? | | | | | | | AR 600-55, DA Pam 750-8, ADTS | originar) or the for each operator: | | | | | | | 18. Records: Is the issuing authority ma | aintaining a ledger of all permits issued? | | | | | | | AR 600-55 | | | | | | | | 19. Records: Has the unit established r | model specific equipment class codes to | | | | | | | include NVG? AR 600-55 | , , , | | | | | | | 20. Screening: Does the interview eval | uate, at a minimum, the following areas: | | | | | | | maturity, attitude, past driving record, he abnormal characteristics? AR 600-55 | | | | | | | | 21. Medical Evaluations: When person | | | | | | | | limitations to their commander or superv | • | or | | | | | | verify the medical limitation with appropr | | | | | | | | 22. License: Are all licenses being sign | | ated | | | | | | representatives appointed in writing? Al | R 600-55. | | | | | | | ANNEX 1-9 | Date(s) of Evaluation: | | | | | |--|--|--|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below
Checklist Date:
1 OCT 2011 | | | | | Functional Area: Drivers Training S4 | Evaluator Name & Phone: | | | |
 | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 23. License: Are the license examiners | s DA Form 5984-E authenticated for ea | ch. | | | | | type of vehicle or equipment the individu | | 011 | | | | | 24. NVD Driving: Is there a night vision | | am | | | | | and is the training documented on DA F | ` / | C | | | | | 25. NVD Driving: Is refresher training of | | ve not | | | | | participated in an NVD driving mission i | | | | | | | 26. Hazardous Materials: Is additional to | training provided for operators who tran | sport | | | | | hazardous material and is the training a | innotated on their operator permits and | | | | | | DA Form 348? AR 600-55 | | | | | | | 27. Ground Support Equipment: Are o | | | | | | | power generation equipment, 5KW and | | | | | | | cranes, steam cleaners, pumping equip and DA Form 5984-E? AR 600-55 | ement, and is it annotated on DA Form 3 | 548 | | | | | 28. Gas Generating Equipment: Are or | perators who perform tasks with oxyger | , | | | | | nitrogen, and/or acetylene certified as a | | ι, | | | | | DA Form 5984-E? AR 600-55, TB 600- | | | | | | | 29. Specialty vehicles: Has the comma | | ation | | | | | program for COTS and utility vehicles (I | | | | | | | aircraft tugs)? AR 385-10 | • | | | | | | 30. Specialty Vehicles: Does the unit S | SOP cover the use of COTS and utility | | | | | | vehicles? AR 385-10 | | | | | | | 31. Specialty Vehicle: Are training and | • | е | | | | | annotated on the operator DA Form 348 | | | | | | | 32. Miscellaneous Equipment: Does th | 5 . | | | | | | low density and mission unique equipmerances and immersion heater)? AP 600 | | eIO. | | | | | ranges and immersion heater)? AR 600 33. Awards: Are drivers badges reques | | | | | | | requirements in AR 600-8-22? | sted for operators who meet the | | | | | | 34. Awards: Are commanders recognize | ring operators who maintain outstanding | safe | | | | | | | | | | | | ANNEX 1-9 | Date(s) of Evaluation: | | | | | |---|------------------------------|---|-----|---------------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | AMBER 70%-89% | | | Functional Area: Drivers Training S4 | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | tem | | SAT | UNSAT | NA | | Comments: | Evaluated by: | | | | | | | Date evaluated: | | | | | | | ANNEX 1-13 | Date(s) of Evaluation: | | | | | |--|--|---|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | Functional Area: Preventive Maintenance Checks and services (PMCS) | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | | | | | | | | 1. Is the chain of command present duri
DA Pam 750-3 | ng scheduled PMCS? AR 750-1, | | | | | | 2. Is all the unit vehicles and equipment | | 1E | | | | | computer and are SAMS-1E automated | forms being used to conduct PMCS? | | | | | | DA Pam 750-8 | aspend for the accimment they are | | | | | | 3. Are operators trained and properly liperforming PMCS on and have their lice | | 50_3 | | | | | 4. Are first line leaders supervising the | | | | | | | 5. Is PMCS scheduled on the training so | | | | | | | 6. Are operators aware of when the wee | | are | | | | | to be accomplished? | | | | | | | 7. Do operators have access to POL pro | | | | | | | 8. Are maintenance personnel available | to assist operators during PMCS perio | ds? | | | | | DA Pam 750-1 | a seried as we office DA Davis 750.0 | | | | | | Is PMCS being performed and docun Are DA Forms 5988-E used to recor | | | | | | | DA Pam 750-8 | d laulis duffing operator Fivios: | | | | | | 11. Are DA Forms 5988-E correctly com | pleted during operator PMCS? | | | | | | DA Pam 750-8 | breeze ammê ek eremer i me e r | | | | | | 12. Are DA Forms 5988-E from the ope | rator PMCS returned to unit maintenan | ce in | | | | | a timely manner? Unit SOP | | | | | | | 13. Were there any new other than NMO | | | | | | | 14. Do equipment operators use applica | able technical manuals to perform and | | | | | | document PMCS? DA Pam 750-3 | organal Protective Equipment (PDE) to | | | | | | 15. Are Soldiers wearing the required P perform maintenance tasks? AR 40-5; A | , | | | | | | 16. Is operator level PMCS performed of | | d on | | | | | DA Form 5988-E? DA Pam 750-8 and a | | | | | | | 17. Do all vehicle mounted antennas ha | | 29 | | | | | 18. Do all vehicle mounted antennas ha | ve a safety tie down properly attached | ? | | | | | TB 43-0129 | | | | | | | 19. If the vehicle mounted antenna is re | • | а | | | | | safety cap installed on top? TM 11-5820 | J-09U-1U-8 | | | | | # B-7. Preventive maintenance checks and service (PMCS) | ANNEX 1-13 | Date(s) of Evaluation: | | | | | |---|---|---|--------|-------|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below | | 39% | | | Functional Area: Preventive | unctional Area: Preventive Chec | | | ate: | | | Maintenance Checks and services (PMCS) | Evaluator Name & Phone: | 1 00 | T 2011 | | | | Inspecting Office/Agency: G4, Logistic | cs Maintenance Branch | <u>.L</u> | | | | | | Item | | SAT | UNSAT | NA | | 20. Are routine periodic inspections p | erformed on all first aid kits and combat | | | | | | lifesaver kits? AR 40-5 | | | | | | | 21. Are expired shelf-life items either | replaced or extended by a competent me | dical | | | | | authority? AR 40-61 | | | | | | | • | s (BII) and Components of End Items (CO | EI) | | | | | being maintained in a clean and servi | | | | | | | | hand or on valid requisition? AR 750-1 | | | | | | 24. Is BII/COEI properly secured whe | | | | | | | | en the prime mover is PMCS and are trail | ers | | | | | parked with their prime mover? | and shouldists to northern DMCC on | | | | | | 26. Are operators using locally development? | | | | | | | | d on power generation equipment and | | | | | | annotated on DA Form 5988-E? Appl | | | | | | | | mmanders turn in end items, they are | | | | | | | sic issue items? If the end items are not | | | | | | | on hand (fire extinguisher, axe, shovel, a | nd | | | | | mattock) prior to operation of the equi | | | | | | | 29. Is the operator performing PMCS | properly licensed on the equipment? | | | | | | AR 600-55 | | | | | | | 30. Are generators properly grounded | | | | | | | • | ed forms in equipment record folders (log | book) | | | | | for dispatched equipment (DA Form 5 | 988-E, dispatch printout, SF 91, and | | | | | | DD Form 518)? DA Pam 750-8 | | | | | | | Ÿ · | n each vehicle or equipment IAW AR 385 | <u>5-10</u> | | | | | a. Chock block | | | | | | | b. Drip cans | | | | | | | 33. Is operator-level PMCS performe (ADPE) and annotated on DA Form 5 | d on Automated Data Processing Equipm
988-E? DA Pam 750-8 | ent | | | | | 34. Mounted Systems: When antenn | as and/or antenna mounts are removed. | Are | | | | | cable connectors and antenna mounti | ng points correctly protected from | | | | | | environmental elements? TM 11-582 | | | | | | | | equipment mounted on vehicles concurre | ntly | | | | | performed with vehicle PMCS? DA P | am 750-1, Applicable equipment TM | | | | | | ANNEX 1-13 | Date(s) of Evaluation: | | | | | |--|--|---|-----------------------------|-------------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below | | 39 % | | | Functional Area: Preventive
Maintenance Checks and services
(PMCS) | Evaluator Name & Phone: | | Checklist Date:
OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 26 Chalter Cystems: In appreter level | DMCC performed on all abolter mounts | <u>ـــــ</u> | 1 | | | | 36. Shelter Systems: Is operator level systems and annotated on DA Form 24 | | u | | | | | 37. Shelter Systems: Are shelters mou | | | | | | | braced, and are tie-down cables proper | | | | | | | 38. Tents, Heaters, Stoves, Light Sets, | | d on | | | | | tents, heaters, stoves, light sets, etc., a | | | | | | | Applicable TM | | | | | | | 39. Food Service Equipment: Is opera | | ervice | | | | | equipment and annotated on DA Form | | | | | | | 40. Equipment Condition: After comple | | | | | | | minimum standards IAW the equipment | | | | | | | is appropriate action taken to notify sup | ervisors and maintenance personnel for | • | | | | | corrective measures? DA Pam 750-1 | a aguinment preparly stored? TD 710.5 | | | | | | 41. Equipment Storage: After PMCS, is 42. Equipment Storage: When battery | | | | | | | removed to prevent damage? TM 38-4 | 00 | | | | | | 43. When scratches, chips, or marring are they promptly repaired to prevent co | | MCS, | | | | | 44. NBC Operator PMCS: Are operator | | 1? | | | | | DA Pam 750-8 | | | | | | | 45. NBC Operator PMCS: Are DA For | | to | | | | | unit level maintenance in a timely mann | | | | | | |
46. NBC Operator PMCS: After compl | , , , | | | | | | minimum standards IAW the equipment | • • • • • • • • • • • • • • • • • • • | | | | | | is appropriate action taken to notify sup | | • | | | | | corrective measures? AR 750-1, DA Pa | | | | | | | 47. NBC Equipment Condition: Is NBC serviceable? | equipment clean, complete, and | | | | | | 48. NBC Equipment Condition: After P | PMCS is equipment properly stored? | | | | | | AR 740-3 and TM 746-10 | inoo is equipment property stored? | | | | | | 49. Weapons Technical Manuals: Do | equipment operators use the applicable | | | | | | technical manuals to perform and docu | | '50-3 | | | | | 50. Weapons Operator PMCS: Are DA | | | | | | | during operator PMCS? DA Pam 750-8 | | | | | | # B-7. Preventive maintenance checks and service (PMCS) (continued) | ANNEX 1-13 | Date(s) of Evaluation: | | | | | |--|--------------------------------------|--|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMB | | | | | Functional Area: Preventive
Maintenance Checks and services
(PMCS) | Evaluator Name & Phone: | RED 69% and below Checklist Date: 1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistic | s Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | | | | • | | | | 51. Weapons Operator PMCS: Are op completed? DA Pam 750-8 | perator DA Forms 2404/5988-E correct | ctly | | | | | 52. Weapons Operator PMCS: Are D | • | MCS | | | | | returned to unit level maintenance in a | <u> </u> | t moot | | | | | 53. Weapons Operator PMCS: After of minimum standards IAW the equipment | | | | | | | is appropriate action taken to notify su | • | • | | | | | corrective measures? AR 750-1; DA F | • | , 101 | | | | | · | | | l. | • | | | Comments | | | | | | | Comments: | Evaluated by: | | | | | | | Date evaluated: | | | | | | | ANNEX 1-17 | Date(s) of Evaluation: | | | | | |--|--|----------------------------------|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and a
AMBER 70%-89% | | 39% | | | Functional Area: Tool Room
Accountability | Evaluator Name & Phone: | Checklist Date: 1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | | | | | | | | 1. SOP: Does the unit maintenance SC copy in the tool room? At a minimum a operations. DA Pam 750-3 | • | ere a | | | | | 2. SOP: Is the unit maintenance SOP since DA Pam 750-3 | igned by the current commander? | | | | | | 3. Appointment Orders: Has the Commoustodian? DA Pam 710-2-1 and AR 7 | | | | | | | 4. Tool Kits: Are individual tool sets, kit individuals on component hand receipts | ` <i>'</i> | | | | | | 5. Tool Kits: Are tool kits that are assig within 3 days of return from a field exerc DA Pam 710-2-1 | ned to users inventoried semi-annually | or | | | | | 6. Tool Kits: Are tool sets, kits, and out not in use, properly stored and secured? | · · · · · | s and | | | | | 7. Tool Kits: Are tool sets, kits and outf controlled using tool room procedures? | its that are not issued to using individua | als | | | | | 8. TMDE: Are all tools requiring calibrat valid DA Label 80, DA Label 163 or DA | ion currently calibrated and do they hav | | | | | | 9. TMDE: Do torque wrenches 1/2in ar label affixed to them? TB 750-25 | | | | | | | 10. Security: Is the tool room secured of frequently? DA Pam 750-2-1 and AR | with appropriate locks and checked | | | | | | 11. Security: Is tool room access roster for tool room? AR 190-51 and `DA Par | r posted which reflects access authoriza | ation | | | | | 12. Security: Are tool room keys control supervisory and operating personnel? A | olled and is access limited to only | | | | | | 13. Security: Are all tool sets or kits second operated lock? AR 190-51 | |) y | | | | | 14. Security: Are there any unauthorize | ed locks or locking devices in use, inclu- | ding | | | | | master or set type locks? AR 190-51 15. Security: Are portable hand tools, to properly (shop tools, air compressor, dri AR 190-51 | | | | | | | ANNEX 1-17 | Date(s) of Evaluation: | | | | | | | |--|---|--|-------------------------------|---|----|-----|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and ab
AMBER 70%-89%
RED 69% and below | | t Representative & Phone: GREEN 90% and al AMBER 70%-89% | | 39% | | | Functional Area: Tool Room
Accountability | Evaluator Name & Phone: | Chec | Checklist Date:
1 OCT 2011 | | | | | | Inspecting Office/Agency: G4, Logis | stics Maintenance Branch | | | | | | | | | Item | | SAT | UNSAT | NA | | | | 16. Tool Room: Is the tool room cu | stodian assigned responsibility for all too | ols | | | | | | | | nponent hand receipts? DA Pam 710-2- | | | | | | | | | ventoried semi-annually using the compo | | | | | | | | hand receipt? AR 710-2, DA Pam | | | | | | | | | 18. Inventories: Is the component | ist based on the most current Supply Ca | talog | | | | | | | (SC)? AR 710-2 | | | | | | | | | • | e can be referenced for the most current | t | | | | | | | updates to SC(s): https://weblog.log | | | | | | | | | | rgeant possess a copy of the shortage a | nnex for | | | | | | | the tool room, initialed and dated by | | | | | | | | | | ad inspections been load tested and ste | | | | | | | | | (i.e. lifting device, heavy duty jack) TB 4 | | | | | | | | | s due for tools and lifting devices annota | ted on | | | | | | | DA Form 5988-E? DA Pam 750-8 a | | | | | | | | | · · · · · · · · · · · · · · · · · · · | d into the unit SAMS-1E computer and a | re | | | | | | | DA Forms 5988-E being inspected | | | | | | | | | | nnual service being tracked in the SAMS | 5-1E | | | | | | | computer and are the results of the | | | | | | | | | | le and properly maintained? TM 9-243 | | | | | | | | | ools segregated, properly tagged, and pr | ompuy | | | | | | | replaced? DA Pam 710-2-1 and TM | | | | | | | | | AR 710-2 | ools being turned in to the supply room? | | | | | | | | | commanders turn in end items, they are | | | | | | | | | ed for tool replacement for tools under th | | | | | | | | warranty program? PM SKOT | ca for tool replacement for tools under th | ic tool | | | | | | | | the tool room cleaned and/or lubricated a | as | | | | | | | | of materiel (such as by rust, corrosion, n | | | | | | | | etc.)? TM 9-243. | 5 | , | | | | | | | | railable identifying who is authorized to s | ian for | | | | | | | tools from the tool room? DA Pam | | J. 1 2 . | | | | | | | | oom custodian confirm the identity of pers | sonnel | | | | | | | requesting tools? DA Pam 710-2-1 | y = 1 | | | | | | | # B-8. Tool room operations (continued) | III CORPS CMDP CHECKLIST Unit Representative & Phone: GREEN 90% and above AMBER 70%-89% RED 69% and below Checklist Date: 1 OCT 2011 Inspecting Office/Agency: G4, Logistics Maintenance Branch Item SAT UNSAT 31. Tool Sign Out: When tools are issued for one day or less, are tools signed out on DA Form 5519-R or FH Form 550? DA Pam 710-2-1 (Note: DA Form 5519-R or FH Form 550 can be used to record tool sign out.) 32. Tool Sign Out: When a tool is issued for more than one day but less than 30 days, is a temporary hand receipt used (DA Form 3161)? DA Pam 710-2-1 33. Tool Sign Out: When a tool is issued for more than 30 days, is a permanent hand receipt used (DA Form 2062)? DA Pam 710-2-1 34. Tool Sign Out/ Card File: Do minimum file entries include: NSN, noun nomenclature, quantity issued, and date of issue, signature of individual receiving the tool, and initials of the tool room custodian when the tool is issued? DA Pam 710-2-1 35. Card File: Does the locator file card have the following minimum entries: NSN, noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level b. AR 750-1, Army Material Maintenance Policy | ANNEX 1-17 | Date(s) of Evaluation: | | | |
--|--|--|-----------------|-------|----| | Item SAT UNSAT 31. Tool Sign Out: When tools are issued for one day or less, are tools signed out on DA Form 5519-R or FH Form 550? DA Pam 710-2-1 (Note: DA Form 5519-R or FH Form 550 can be used to record tool sign out.) 32. Tool Sign Out: When a tool is issued for more than one day but less than 30 days, is a temporary hand receipt used (DA Form 3161)? DA Pam 710-2-1 33. Tool Sign Out: When a tool is issued for more than 30 days, is a permanent hand receipt used (DA Form 2062)? DA Pam 710-2-1 34. Tool Sign Out/ Card File: Do minimum file entries include: NSN, noun nomenclature, quantity issued, and date of issue, signature of individual receiving the tool, and initials of the tool room custodian when the tool is issued? DA Pam 710-2-1 35. Card File: Does the locator file card have the following minimum entries: NSN, noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBER 70%-89% | | | | Item SAT UNSAT 31. Tool Sign Out: When tools are issued for one day or less, are tools signed out on DA Form 5519-R or FH Form 550? DA Pam 710-2-1 (Note: DA Form 5519-R or FH Form 550 can be used to record tool sign out.) 32. Tool Sign Out: When a tool is issued for more than one day but less than 30 days, is a temporary hand receipt used (DA Form 3161)? DA Pam 710-2-1 33. Tool Sign Out: When a tool is issued for more than 30 days, is a permanent hand receipt used (DA Form 2062)? DA Pam 710-2-1 34. Tool Sign Out/ Card File: Do minimum file entries include: NSN, noun nomenclature, quantity issued, and date of issue, signature of individual receiving the tool, and initials of the tool room custodian when the tool is issued? DA Pam 710-2-1 35. Card File: Does the locator file card have the following minimum entries: NSN, noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | | | Checklist Date: | | | | 31. Tool Sign Out: When tools are issued for one day or less, are tools signed out on DA Form 5519-R or FH Form 550? DA Pam 710-2-1 (Note: DA Form 5519-R or FH Form 550 can be used to record tool sign out.) 32. Tool Sign Out: When a tool is issued for more than one day but less than 30 days, is a temporary hand receipt used (DA Form 3161)? DA Pam 710-2-1 33. Tool Sign Out: When a tool is issued for more than 30 days, is a permanent hand receipt used (DA Form 2062)? DA Pam 710-2-1 34. Tool Sign Out/ Card File: Do minimum file entries include: NSN, noun nomenclature, quantity issued, and date of issue, signature of individual receiving the tool, and initials of the tool room custodian when the tool is issued? DA Pam 710-2-1 35. Card File: Does the locator file card have the following minimum entries: NSN, noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | Inspecting Office/Agency: G4, Logist | ics Maintenance Branch | | | | | on DA Form 5519-R or FH Form 550? DA Pam 710-2-1 (Note: DA Form 5519-R or FH Form 550 can be used to record tool sign out.) 32. Tool Sign Out: When a tool is issued for more than one day but less than 30 days, is a temporary hand receipt used (DA Form 3161)? DA Pam 710-2-1 33. Tool Sign Out: When a tool is issued for more than 30 days, is a permanent hand receipt used (DA Form 2062)? DA Pam 710-2-1 34. Tool Sign Out/ Card File: Do minimum file entries include: NSN, noun nomenclature, quantity issued, and date of issue, signature of individual receiving the tool, and initials of the tool room custodian when the tool is issued? DA Pam 710-2-1 35. Card File: Does the locator file card have the following minimum entries: NSN, noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | | Item | SAT | UNSAT | NA | | hand receipt used (DA Form 2062)? DA Pam 710-2-1 34. Tool Sign Out/ Card File: Do minimum file entries include: NSN, noun nomenclature, quantity issued, and date of issue, signature of individual receiving the tool, and initials of the tool room custodian when the tool is issued? DA Pam 710-2-1 35. Card File: Does the locator file card have the following minimum entries: NSN, noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | on DA Form 5519-R or FH Form 550 (Note: DA Form 5519-R or FH Form 32. Tool Sign Out: When a tool is is | ? DA Pam 710-2-1
550 can be used to record tool sign out.)
sued for more than one day but less than 30 | ut | | | | nomenclature, quantity issued, and date of issue, signature of individual receiving the tool, and initials of the tool room custodian when the tool is issued? DA Pam 710-2-1 35. Card File: Does the locator file card have the following minimum entries: NSN, noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | 33. Tool Sign Out: When a tool is is hand receipt used (DA Form 2062)? | sued for more than 30 days, is a permanent DA Pam 710-2-1 | | | | | noun nomenclature, quantity authorized, quantity on hand, LIN of SKO it belongs and location for each tool? AR 710-2 36. Card File: Are there a locator card file for every tool in each SKO, special tool and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | nomenclature, quantity issued, and d
the tool, and initials of the tool room of | ate of issue, signature of individual receiving | | | | | and any other tools stored in the tool room? DA Pam 710-2-1 37. Are the following publications on hand: a. AR 710-2, Supply Policy Below the National Level | noun nomenclature, quantity authoriz | red, quantity on hand, LIN of SKO it belongs | Ν, | | | | a. AR 710-2, Supply Policy Below the National Level | and any other tools stored in the tool | room? DA Pam 710-2-1 | ı | | | | L h AR /50-1 Army Material Maintenance Policy | a. AR 710-2, Supply Policy Below | v the National Level | | | | | c. AR 190-51, Security of Unclassified Army Property | c. AR 190-51, Security of Unclass | ified Army Property | | | | | d. DA Pam 710-2-1, Using Unit Supply System (Manual Procedures) e. DA Pam 750-8, The Army Maintenance Management System (TAMMS) | | | | | | | d. DA Pam 750-3, Soldiers' Guide for Field Maintenance Operations e. TB 750-25, Maintenance Of Supplies and Equipment; Army Test Measurement and Test Equipment(TMDE) | e. TB 750-25, Maintenance Of Su | | ent | | | | f. TB 43-0142, Safety Inspection and Testing of Lifting Devices g. TB 43-0156, Safety Inspection and Operation of Stand Vehicle Support h. TM 9-243, Use and Care of Hand Tools and Measuring Tools | f. TB 43-0142, Safety Inspection a
g. TB
43-0156, Safety Inspection | and Operation of Stand Vehicle Support | | | | | Date(s) of Evaluation: | | | | | | | |--|--|--|---|--|--|--| | Unit Representative & Phone: | AMBE | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | | Cunctional Area: Tool Room Accountability Evaluator Name & Phone: 1 OCT 2011 | | | | | | | | Inspecting Office/Agency: G4, Logistics Maintenance Branch | | | | | | | | ltem | | | UNSAT | NA | | | | | Unit Representative & Phone: Evaluator Name & Phone: Es Maintenance Branch | Unit Representative & Phone: GREE AMBE RED 6 Chec Evaluator Name & Phone: 1 OC | Unit Representative & Phone: GREEN 90% a AMBER 70%-8 RED 69% and Checklist D 1 OCT 2011 Es Maintenance Branch | Unit Representative & Phone: GREEN 90% and above AMBER 70%-89% RED 69% and below Checklist Date: 1 OCT 2011 S Maintenance Branch | | | | Comments: | | |-----------------|--| Evaluated by: | | | Date evaluated: | | | ANNEX 1-17 | Date(s) of Evaluation: | | | | | |---|--|---|-----|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and abo
AMBER 70%-89%
RED 69% and below | | 9% | | | Functional Area: Tool Room
Accountability | Evaluator Name & Phone: | Checklist Date: 1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | | | | | | | | Item | | SAT | UNSAT | NA | | 1. Dono the Commonder house on establish | lished Ovelity Control are grown for | | 1 1 | | 1 | | Does the Commander have an established sorvings and maintenance re- | | | | | | | scheduled services and maintenance re 2. Does the unit have a current SOP? | • | | | | | | DA Pam 750-1 | DA Falli 750-5, Alt 750-1 allu | | | | | | 3. Has the Commander appointed in wr | iting a Quality Control inspector and are | | | | | | appointment orders available in the mot | | | | | | | 4. Are scheduled services reflected on | | | | | | | advance? DA Pam 750-3 | J | | | | | | 5. If the unit has equipment in the low u | sage program, are operators continuing | to | | | | | conduct -10 level PMCS? DA Pam 750 |)-8 | | | | | | 6. If a unit has equipment enrolled in the | | • | | | | | exercises performed semiannually? AR | | | | | | | 7. If the unit has equipment enrolled in requirements met? AR 750-1 | administrative storage are regulatory | | | | | | 8. Are supervisors and crew/operators | <u> </u> | es | | | | | of their equipment? DA Pam 750-3 and 9. Did operator/crew perform –10 TM P | | | | | | | DA Pam 750-3 | ivics on equipment before service? | | | | | | 10. Did crew/operator use current -10 | ГМ? DA Pam 750-3 | | | | | | 11. Did crew/operator use correct item | numbering? DA Pam 750-8 | | | | | | 12. If other faults are found not covered | in the –10 TM service table, is operator | or | | | | | crew annotating the page, paragraph, or | • | | | | | | 13. Did the crew or operator use correct | | | | | | | 14. Did crew or operator use preprinted
-10 TM PMCS? DA Pam 750-8 | forms besides DA Form 5988-E to perfo | orm | | | | | 15. Did crew or operator leave one or to DA Pam 750-8 | wo blank spaces between faults? | | | | | | 16. Road Test: before service, check for 20 TM | or dispatch and mileage. IAW Unit SOP | or - | | | | | 17. Are service DA Forms 5988-E main performed? DA Pam 750-8 | ntained on file until next scheduled servi | ce is | | | | | 18. Did maintenance personnel use cur | rent –20 TM and LO? DA Pam 750-3 | | | | | | 19. Did maintenance personnel use-pre perform scheduled service? DA Pam 75 | printed forms besides DA Form 5988-E | to | | | | | | T | | | | | | | | |---|---|--|----|--|---------------|--|--|--| | ANNEX 1-15 | Date(s) of Evaluation: | | | | | | | | | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below
Checklist Date:
1 OCT 2011 | | | AMBER 70%-89% | | | | | Functional Area: Scheduled Services | Evaluator Name & Phone: | | | | | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | | | | SAT | UNSAT | NA | | | | | | | 20. Did maintenance personnel use pro DA Pam 750-8 | per item numbering IAW –20 TM? | | | | | | | | | 21. If other faults are found not covered | | | | | | | | | | personnel annotating the page, paragrap | • | J-8 <u></u> | | | | | | | | 22. Did maintenance personnel use cor23. Did maintenance personnel identify | | m2 | | | | | | | | DA Pam 750-8 | and correct faults with proper annotation | /11: | | | | | | | | 24. Do maintenance personnel leave or DA Pam 750-8 | e or two blank lines between faults? | | | | | | | | | 25. Maintenance faults that need ordering | | | | | | | | | | section of DA Form 5988-E with proper of | documentation? DA Pam 750-8 | | | | | | | | | 26. Are scheduled services completed v | | | | | | | | | | 27. When schedule services are outside reflect? DA Pam 750-8 | e the variance allowed, what date do the | ∍у | | | | | | | | 28. Is a vehicle or equipment considered performed during the allotted time? DA | | | | | | | | | | 29. BII: Are vehicles basic issue items of during scheduled service? AR 750-1 | | bility | | | | | | | | 30. Road Test: Is a copy of the closed of the scheduled service available (for m | | tion | | | | | | | | 31. Has a Corrosion Prevention Control TB 43-0213 | | | | | | | | | | 32. Has a firm training program been es to perform CPC inspection, detection, ar military and civilian)? TB 43-0213 | | | | | | | | | | 33. Is the equipment being treated annu SAMS-1E computer as a special service | | | | | | | | | Figure B-9. Scheduled services (continued) | ANNEX 1-15 | Date(s) of Evaluation: | | | | | | | | |--|------------------------------|--------------------------------------|--------|-------|----|--|--|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89% | | | | | | | | | | RED 69 | 9% and | below | | | | | | Functional Area: Scheduled Services | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | | | | Inspecting Office/Agency: G4, Logistics Maintenance Branch | | | | | | | | | | | Item | | SAT | UNSAT | NA | | | | | Comments: | | |-----------------|---| Evaluated by: | - | | Date evaluated: | _ | Figure B-9. Scheduled services (continued) | ANNEX 1-8 | Date(s) of Evaluation: | | | | | |---|---|---|-----|-------|-----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | Functional Area: Communication Shop | | Checklist Date: | | | | | Operations | Evaluator Name & Phone: | 1 OCT 2011 | | | | | | | | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | lt a m | | SAT | UNSAT | NA | | | ltem | | JAI | ONOAT | IVA | | 1. SOP: Does the section have an up-to | date maintenance SOP on hand with | | 1 | | | | signature of the current commander IAW | | | | | | | 2. Appointment Orders: Does the unit h | | r | | | | | Quality Control and Safety IAW AR 190- | | 4 [| | | | | Hand Receipt: Has the designated C | | ceipt | | | | | to account for all equipment within the se | | | | | | | 4. Publications: Are appropriate technic | | and | | | | | other equipment assigned to the section available IAW DA Pam 750-3? | | | | | | | 5. Training: Is sufficient time blocked or | | | | | | | PMCS IAW AR 750-1? | | | | | | | 6. Training: Is sufficient time blocked on | the training schedule for scheduled | | | | | | services IAW AR 750-1? | | | | | | | 7. Records: Are current working copies | | ng | | | | | kept in the equipment record folder? IA\ | | | | | | | 8. Records: Are faults that do not require | | | | | | | operator on-the-spot and not being anno DA Pam 750-8? | tated on the DA Form 5988-E IAVV | | | | | | 9. Records: After annotating a fault did | the energter sign the DA Form 5088 F | in | | | | | the appropriate space IAW DA Pam 750 | | 111 | | | | | 10. Records: Are faults noted on DA Fo | orm 5988-E requiring a PD 02/03 reflect | ted | | | | | on the Non-Mission Capable (NMC) repo | | icu | | | | | 11. Records: Is the unit filling procedure | | | | | | | 12. Parts: Are parts being installed within | | 3? | | | | | 13. PMCS: Are maintenance faults on I | • | | | | | | DA Pam 750-8? | , , | | | | | | 14. PMCS: Are correct status symbols | used when performing PMCS and prop | erly | | | | | annotated by the operators IAW DA Pan | n 750-8? | | | | | | 15. SAMS-1E: Do item numbers match | | ck | | | | | and maintenance faults block IAW SAMS | | | | | | | 16. Quality Control: Is the designated re | presentative for quality control initialing | the | | | | | DA Form 5988-E IAW DA Pam 750-8? | | | | | | | 17 Parts: Are parts ordered IAW DA Pa | am 750-8 and annlicable TMs2 | | 1 | | 1 | Figure B-10. Communications shop operations | ANNEX 1-8 | Date(s) of Evaluation: | | | | |
--|--|---|-------------------------------|----|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | Functional Area: Communication Shop Operations | Evaluator Name & Phone: | | Checklist Date:
1 OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | | SAT | UNSAT | NA | | | 18. Record: Are scheduled service pac
designated QC/QA NCO IAW DA Pam 7
19. Tool Kits: | | | | | | | | nducted on all tools kits to account for all IAW AR 750-1 and | all | | | | | | e IAW TM 9-243, AR 750-1 and 710-2? | | | | | | c. Are all shortages identified (with d
component hand receipt and are they or
DA Pam 710-2-1? | ocument number) on a shortage annex valid requisition IAW AR 750-1 and | or | | | | | 20. MWOs: Have all MWOs been applied DA Pam 750-8 and AR 750-1? | ed to equipment requiring them IAW | | | | | | 21. Equipment: Has wire (WD-1, WD-1 tagged with continuity test date, number includes wire maintained at squad level. | of splices, and tester's name? (This | eel | | | | | 22. Equipment: Are all faults identified a AR 750-1? | and corrective action initiated IAW | | | | | | 23. Equipment: Is equipment FMC IAW | | | | | | | 24. Equipment: Do all omni-directional to the end of the antenna element? Are required by equipment's TM IAW TB 43- | they secured by electrical tape when 0129? | | | | | | 25. Equipment: Is communications equipment Pam 750-1 and appropriate TMs? | ipment free of rust, and corrosion IAW | DA | | | | | 26. Equipment: Are all grounds tight, are surface? Is the ground screw free of pair | | | | | | | 27. Equipment: Are all bolts in place se DA Pam 750-8 and appropriate TMs? | | ? | | | | | 28. Equipment: Is communication equipment in the SAMS-1E computer IAW DA Pam | | tered | | | | | 29. Equipment: Is equipment requiring Label 80 stamp IAW TB 43-180? | | DA | | | | Figure B-10. Communications shop operations (continued) | | . | | | | | |--|------------------------------|---|-----|-------|----| | ANNEX 1-8 | Date(s) of Evaluation: | | | | | | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above AMBER 70%-89% RED 69% and below | | | | | Functional Area: Communication Shop Operations | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | ı | tem | | SAT | UNSAT | NA | | 30. Batteries: Does the section have a battery policy in place; which outlines the proper storage, handling and disposal of hazardous and non-hazardous batteries IAW AR 750-1? 31. Batteries: Are all applicable material safety data sheets readily available in the work area IAW 29 CFR 1910? | | | | | | | Comments: | Evaluated by: | | | | | | | Date evaluated: | | | | | | Figure B-10. Communication shop operations (continued) | ANNEX 1-16 | Date(s) of Evaluation: | | | | | |---|---|---|----------|-------|----------| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | Functional Area: Test Measurement and Diagnostic Equipment (TMDE) | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | tem | | SAT | UNSAT | NA | | 1 COD: Does the unit maintenance CO | D cover TMDE and is it signed and date | - d | <u> </u> | | 1 | | 1. SOP: Does the unit maintenance SC by the current commander? DA Pam 75 | | ea | | | | | 2. SOP: Does the unit TMDE coordinat | | pport | | | | | Activity (TSA) external SOP? AR 750-1 | | ppo.t | | | | | 3. Appointment Orders: Has the Comma | | | | | | | coordinator? AR 750-43 | | | | | | | 4. Training: Has the TMDE coordinator | | nave | | | | | a copy of certificate available? TB 750-2 | | | | | | | 5. Publications: As a minimum does the | e IMDE coordinator have the following | | | | | | publications? | anno Doliny | | | | | | a. AR 750-1, Army Material Maintenance Policy | | | | | | | b. AR 750-43, Army Test Measurement and Diagnostics Equipment Programc. DA Pam 750-8, The Army Maintenance Management System (TAMMS) | | | | | | | d. DA Pam 750-3 Soldiers' Guide for Field Maintenance Operations | | | | | | | e. TB 750-25, Maintenance of Suppl | | | | | | | Measurement and Test Equipment(TMD | | RS) | | | | | | Requirement Maintenance of Army Mat | | | | | | 6. Inventory: Has the property book and | d hand receipts been inventoried and | | | | | | documented to verify the types and quar | | | | | | | calibration or repair? TB 750-25 | | | | | | | | guide to establish calibration and repair | ir | | | | | support (C&RS)? AR 750-43 and TB 75 | | | | | | | 8. Inventory: Are TMDE changes, addit | ions, or deletions identified to the TSA | as | | | | | they occur? AR 750-43, TB 750-25 9. Hand Receipt: Is all TMDE hand receipt. | inted to the user? DA Bam 710 2 1 | | | | | | 10. Labels: Does TMDE in use have a company of the | • | fived | | | | | and properly annotated? AR 750-43 and | | IIACU | | | | | 11. Labels: For instruments not require | | nted | | | | | CNR, annotated properly, and affixed to | • | | | | | | 12. Labels: Has equipment, which has | | or | | | | | been found to be unserviceable or in a q | uestionable condition, had its DA Label | | | | | | overprinted with "VOID" to prevent use? | | | | | <u> </u> | | 13. Labels: When there is doubt about | | O | | | | | request unscheduled calibration? TB 75 | 0-25 | | | | | ## B-11. Test measurement diagnostic and equipment (TMDE) | ANNEX 1-16 | Date(s) of Evaluation: | | | | | |---|--|----------|---|-------|----| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | AMBE | GREEN 90% and above
MBER 70%-89%
SED 69% and below
Checklist Date:
OCT 2011 | | | | Functional Area: Test Measurement and Diagnostic Equipment (TMDE) | Evaluator Name & Phone: | | | | | | Inspecting Office/Agency: G4, Logistic | s Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 14. Labels: Is DA Form 7372 affixed t TB 750-25. | o TMDE submitted to the TSA for C&F | RS? | | | | | 15. Labels: Is the user maintaining the of at least one year after C&RS require | ements are performed? TB 750-25. | a period | | | | | 16. Does the S4 ensure that the prope establishing and maintaining activity re | gister? AR 710-2, paragraph 2-6h | | | | | | 17. File: Has the TMDE coordinator re TMDE is contained therein, and that th TB 750-25 | | | | | | | 18. File: Does the TMDE coordinator h
TSA monthly, identifying TMDE not pre
timeframe? TB 750-25 | | | | | | | 19. File: Is this list reviewed and is act TB 750-25 | ion taken to obtain calibration service? |) | | | | | 20. Maintenance: Has an operator or established for TMDE (including CNR I maintenance manuals? AR 750-43, TI | abeled TMDE) IAW the equipment | | | | | |
21. Maintenance: Is PMCS being performing filed or kept with TMDE as approx TB 750-25 | | rds | | | | | 22. Maintenance: Is command emphasunserviceable TMDE is processed probeen condition coded or purged throug (TEMOD) Program? AR 750-43, DA P | mptly through supply channels once it the Test Equipment Modernization | has | | | | | 23. Storage: If TMDE is in administrate (Cyclic Calibration of the PIL) but still re AR 750-1, paragraph 8-1 | etained on the IMRF? TB 750-25 | | | | | | 24. Storage: If TMDE is in administrat with "CBU" (calibrate before use)? TB | 750-25 | | | | | | 25. Record: Has the organization met above of the TMDE inventory, available | • | | | | | condition? AR 750-43 | ANNEX 1-16 | Date(s) of Evaluation: | | | | | |---|------------------------------|---|--|-----|--| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | 89% | | | Functional Area: Test Measurement and Diagnostic Equipment (TMDE) | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | Item SAT | | | | | | | | | | | | | | 26. Record: Is the TMDE owner or user delinquency rate (failure to submit for required calibration) 2 % or below? AR 750-43 | | | | | | | Comments: | Evaluated by: | | | | | | | Date evaluated: | | | | | | Figure B-11. Test Measurement and Diagnostic Equipment (continued) | ANNEX 1-16 | Date(s) of Evaluation: | | | | | |---|--|---|-------------------------------|-------|----| | III CORPS CSDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | 39% | | | Functional Area: Test Measurement and Diagnostic Equipment (TMDE) | Evaluator Name & Phone: | Chec | Checklist Date:
1 OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | 1 la though a surrout airmed annu of the | array reason COD on board? In the array | | 1 | | 1 | | 1. Is there a current, signed copy of the room in compliance with this SOP? DA | | 5 | | | | | Are applicable local regulations and s | | | | | | | ownership, registration, and possession bulletin boards? AR 190-11 | | unit | | | | | 3. Is the armorer, assistant armorer, and | l arms room officer assigned on orders | ? | | | | | AR 190-11 | | | | | | | 4. Has the commander established a no | on-attribution AA&E amnesty program? | | | | | | AR 710-2, DA Pam 710-2-1 | and in it addressed in unit training? | | | | - | | 5. Is the amnesty program in the SOP a AR 710-2, DA Pam 710-2-1 | ind is it addressed in unit training? | | | | | | 6. Consolidated arms room. If there is a | more than one unit using the same arm | S | | | | | room, has one commander been design | | | | | | | responsibility for the security of the cons | | | | | | | 7. Is the armorer, assistant armorer, and AR 190-11 | d arms room officer assigned on orders | ? | | | | | 8. Has the armorer, assistant armorer, a | and arms room officer with authorized | | | | | | unaccompanied access to the arms room | | | | | | | screening and background check. AR 1 | , | | | | | | 9. High value Items. If high value items | such as field glasses, compasses, wa | tches, | | | | | night vision devices, laser designators, | | n, has | | | | | the commander approved this storage in | | | | | | | 10. Is the unit armorer school trained? | | | | | | | 11. Has the commander established a t | 0.0 | 't | | | | | program for personnel who are responsi
Arms, Ammunition, and Explosives (AA& | |) | | | | | 12. Are the appropriate or applicable TN | • | ns or | | | | | manufacturer's manuals on hand in suffi | | | | | | | mission? If not, are they on order and the | | | | | | | DA Pam 750-3 | | | | | | | 13. Are rescinded, superseded, and obs | | to | | | | | prevent their inadvertent use? DA Pam | | | | | | | 14. Is the portion of the initial distributio | n list (DA Form 12 series) pertaining to | the | | | | | arms room on hand? DA Pam 25-33 | | | | | | Figure B-12. Unit arms room operations | ANNEX 1-7 | Date(s) of Evaluation: | | | | | |--|---|---|-------------------------------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | Functional Area: Unit Arms Room Operations | Evaluator Name & Phone: | | Checklist Date:
1 OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | • | | | | | | ltem | | SAT | UNSAT | NA | | 15. Does the section review the initial diDA Pam 25-33, AR 710-216. Are publications that are listed on thorder? DA Pam 25-33 | • | r on | | | | | 17. Does the section reconcile on-hand the most current copies are available? | DA Pam 25-33 | | | | | | 18. Does the armorer maintain one set of years? DA Pam 750-3 | | | | | | | 19. Does the armorer have current operator manuals per weapon and/or weapon system? DA Pam 750-3 | | | | | | | 20. Are libraries and all collections of manuals (including electronic media) indexed for easy access and labeled in accordance with ARIMS? AR 25-400-2 | | | | | | | 21. Are all maintenance activity files lab AR 25-400-2 | eled in accordance with ARIMS? | | | | | | 22. Do equipment operators use application document their PMCS? DA Pam 750-3 at | | | | | | | 23. Are DA Forms 5988-E used to recor DA Pam 750-8 | d faults during operator PMCS? | | | | | | 24. Are operator DA Forms 5988-E corr | | | | | | | 25. Are DA Forms 5988-E for operator supervisor for action? DA Pam 750-8 | PMCS returned to the maintenance | | | | | | 26. After completion of PMCS, does equequipment TM -10 and -20 series public notify supervisors and maintenance pers AR 750-1, DA Pam 750-3 | ations? If not, is appropriate action tak | | | | | | 27. Are all BII/COEI present and service AR 750-1 | eable or on a valid supply request? | | | | | | 28. Are repair parts and supplies require valid funded requisition? AR 750-1, DA | • | n a | | | | | 29. Is the SAMS-1E computer system b include annual gauging? DA Pam 750-8 | eing used to track all scheduled service | es to | | | | | 30. Are DA Forms 5988-E on hand for e | | | | | | Figure B-12. Unit arms room operations (continued) | ANNEX 1-7 | Date(s) of Evaluation: | | | | | |---|--|---|-------------------------------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | | Functional Area: Unit Arms Room Operations | Evaluator Name & Phone: | | Checklist Date:
1 OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | | | | | | | | 31. Is a receipt copy (DA Form 2407-E) job orders on hand for weapons that wer DA Pam 750-8 | e evacuated to higher-level maintenan | | | | | | 32. Are copies of completed support ma retained for 90 days after faults are corre | | | | | | | 33. Are DA Form 5988-E updated when Pam 750-8 | parts are installed on the weapons? D | A | | | | | 34. Are weapons with NMC faults (beyond the -20 level of maintenance) annotated on DA Form 5988-E being evacuated to field level maintenance within a timely manner of being identified? AR 750-1 | | | | | | | 35. Are scheduled services being performed on all weapons within the scheduled variance on the SAMS-1E computer system? DA Pam 750-8, AR 750-1 | | | | | | | 36. Are field level services and applicable gauging being performed on the M-16 series rifle, M4 Carbine, M203, M249, M60, MK19, M9, and M1911A1 within the scheduled variance? DA Pam 750-8 | | | | | | | 37. Are all weapons and other equipment (spare barrels and bag accessories, tripods, blank adapters, magazines, bayonets, scopes, suppressors, night vision devices, laser designators, anemometers, foreign weapons, dehumidifiers, GPS, etc.) that are located in the arms room being properly maintained? AR 750-1, DA Pam 750-1 | | | | | | | 38. Does the unit have a current copy o activity's SOP on hand? AR 750-1 | f the supporting field level maintenance | ; | | | | | 39. Are the DA Form 5988-Es used for services are performed? DA Pam 750-8 | | t | | | | | 40. Has the commander designated per up maintenance work requests or job or maintenance activity on DA Form 1687? | ders at the supporting field level | pick | | | | | 41. Are the completed DA Form 2407-E file until the completed next annual gaug | | on | | | | | 42. Are all modified work orders (MWO) AR 750-1 | been applied to the applicable weapor | ns? | | | | | 43. Have any unauthorized modification system? AR 750-1 | s been applied to any weapons or wea | pon | | | | Figure B-12. Unit arms room operations (continued) | ANNEX 1-7 | Date(s) of Evaluation: | | | | |
--|---|-------------------------------|---------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | R 70%-8 | 39% | | | Functional Area: Unit Arms Room Operations | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Unit Representative & Phone: Compositional Area: Unit Arms Room rations Checklist Date: 1 OCT 2011 | | | | | | | Item | | SAT | UNSAT | NA | | to, and tested with, a receiver and are th | ese matched pair barrels tagged with the | | | | | | | | | | | | | | | and | | | | | | | nd | | | | | within 15 days of the tool kits returning for deployment? Are shortages identified a | rom a field exercise or operational | rer or | | | | | | d for on DA Form 20622 DA Pam 710- | 2-1 | | | | | 49. Are physical security inspections co | nducted at least every 18 months, and | | | | | | | | | | | | | | | d | | | | | 52. Has a DA Form 3749 been issued for stored in the arms room? AR 190-11 | or each privately owned weapons (POV | Vs) | | | | | 53. Is the DA Form 3749 retained in the possession of the POW? AR 190-11 | arms room when the individual owner | is in | | | | | 54. Are POW withdrawn from the unit a commander or a designated representat | | t | | | | | 55. If there are POWs, privately owned stored in the unit arms room, are they st military weapons and ammunition? AR | ored in a locked container separate from | | | | | | 56. Are POWs, privately owned ammun stored in the arms room inventoried in coinventory of government weapons? | ition, and authorized war trophies that a
onjunction with, and at the frequency of | | | | | Figure B-12. Unit arms room operations (continued) | ANNEX 1-7 | Date(s) of Evaluation: | | | | | |--|--|-----------------------------------|---|--|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | Functional Area: Unit Arms Room Operations | Evaluator Name & Phone: | Checklist Date:
1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | Item SAT UNSA 57. HAZMAT: Are the material storage data sheet (MSDS) covering hazardous materials located in the arms room and designated cleaning area also readily available to Soldiers? Do these MSDSs clearly show the specific hazard and emergency first aid on each sheet (highlighted)? AR 710-2 58. MAL: Is there a current and up-to-date master authorization list (MAL) available, showing DA Form 3749, Equipment Receipt Information, to identify those individuals authorized to sign out weapons? DA Pam 710-2-1. 59. Are CIIC which require it, demilitarized IAW Defense Demilitarization Manual 4160.21M-1? AR 700-144, AR 710-2 60. Are CIIC coded as sensitive or pilferable secured in a secure facility and not mixed with other Class IX repair parts? AR 710-2, DA Pam 750-3 61. Does the armorer have a listing of authorized shop stock for the arms room available? AR 710-2 62. Does the armorer have a listing of authorized bench stock for the arms room available? AR 710-2 63. Bolt cutters: Are bolt cutters, hacksaws, cutting torches, hammers, chisels, crowbars, and similar tools that could be used to facilitate unauthorized access to the facility, racks, and containers removed from the immediate area? If these tools are in the arms room, are they secured in a locked container? AR190-11 Comments: | UNSAT | NA | | | | | materials located in the arms room and available to Soldiers? Do these MSDSs emergency first aid on each sheet (highl 58. MAL: Is there a current and up-to-day showing DA Form 3749, Equipment Recauthorized to sign out weapons? DA Pa 59. Are CIIC which require it, demilitarize 4160.21M-1? AR 700-144, AR 710-2 60. Are CIIC coded as sensitive or pilfer mixed with other Class IX repair parts? 61. Does the armorer have a listing of a available? AR 710-2 62. Does the armorer have a listing of a available? AR 710-2 63. Bolt cutters: Are bolt cutters, hacks crowbars, and similar tools that could be the facility, racks, and containers remove are in the arms room, are they secured in the secured in the arms room, are they room. | designated cleaning area also readily clearly show the specific hazard and ighted)? AR 710-2 ate master authorization list (MAL) avaiceipt Information, to identify those indivism 710-2-1. Ted IAW Defense Demilitarization Manuarable secured in a secure facility and not AR 710-2, DA Pam 750-3 athorized shop stock for the arms room aws, cutting torches, hammers, chisels a used to facilitate unauthorized access ed from the immediate area? If these to | lable,
duals
ial
ot
m | | | | | Evaluated by: | | | | | | | Date evaluated: | | | | | | Figure B-12. Unit arms rooms operations (continued) | ANNEX 1-7 | Date(s) of Evaluation: | | | | | |--|---|-------|---|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | GREEN 90% and above
AMBER 70%-89%
RED 69% and below | | | | Functional Area: Unit Arms Room Operations | Evaluator Name & Phone: | | Checklist Date:
1 OCT 2011 | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | ltem | | SAT | UNSAT | NA | | Is there a current SOP or annex on h procedures? AR 750-1, DA Pam 750-3 Does the maintenance SOP or annex | c clearly define responsibilities | Stock | | | | | 3. Does the repair shop have a listing of AR 710-2 | approved bench stock available? | | | | | | 4. Has the maintenance officer approve or lists reapproved semiannually? AR 7 | 10-2 | | | | | | 5. Is there an established plan outlined plan incorporated in the SOP? DA Pam | • | nis | | | | | 6. Do the items on the bench stock list routlined? AR 710-2, DA Pam 710-2-2 | | as | | | | | 7. Are bench stock lists and replenishmed DA Pam 710-2 | | | | | | | 8. Are bench stock lines being replenish EUM | ed using UND of C? DA Pam 710-2-2 | ı | | | | | 9. Are bench stock items stored near wo | | | | | | | 10. Are storage locations identified and | | | | | | | 11. Are parts stored neatly and protecteAR 700-15,EUM | a to prevent damage? DA Pam / 10-2- | 2, | | | | | 12. Does the commander or designated controlled item inventory code (CIIC) oth accounted for? AR 710-2, SAMS-1E, El | er than U are appropriately tracked and | | | | | | 13. Does the maintenance supply clerk individual is authorized to request or recuEUM | | ≣, | | | | | 14. Does the commander or designated CIIC other than U are inventoried and re AR 710-2 SAMS-1E, EUM | conciled quarterly by NSN or part numb | per? | | | | | 15. Are repair parts for small arms repair control section? AR 710-2 | | ance | | | | | 16. Are sensitive weapons repair parts i | | | | | | | 17. Is causative research accomplished weapons repair parts? AR 710-2, DA Pa | • • | /e | | | | | ANNEX 1-7 | Date(s) of Evaluation: | | | | | |---|---|----------------------------|--------|-------|----| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | AMBE | R 70%- | | | | Functional Area: Unit Arms Room Operations | Evaluator Name & Phone: | Checklist Date: 1 OCT 2011 | | | | | Inspecting Office/Agency: G4, Logistics | Maintenance Branch | | | | | | | Item | | SAT | UNSAT | NA | | | | | | 1 | | | 18. Is the material repairer performing of stock clerk? AR 710-2 | duties at the same time as being a beno | h | | | | | 19. Does the commander or representa | | | | | | | to verify quantity needed for repair or sto IAW SMR code? AR 710-2 | ockage and appropriate maintenance le | vel | | | | | 20. Are small arm repair parts on shop | stock demand
supported? AR 710-2 | | | | | | 21. Does the ROP match usage? AR 7 | | | | | | | 22. Has the maintenance officer approve | ved the bench stock list semi-annually? | | | | | | AR 710-2 | | | | | | | 23. Has control items on bench stock list | st been inventoried quarterly and is a co | py of | | | | | the last inventory on hand? AR 710-2 24. Has the maintenance supervisor re | viewed and inventoried the bench stock | lict | | | | | and is a copy of the inventory on hand? | | list | | | | | 25. Are there any sensitive weapons pa | | | | | | | 26. Is bench stock properly secured to | | | | | | | 27. Are inventories for bench stock acc | | | | | | | accuracy is goal. AR 710-2, DA Pam 7 | | | | | | | 28. Has bench stock required to be der | | is | | | | | DD form 1348-1A, DRMS form 145 , AC | OA request, and D6Z request on hand? | | | | | | DOD 4160.21 M, AR 710-2 | | | | | | | 29. Do small arms personnel have acce | | -2 | | | | | 30. Is DOD 4160.21-M on hand? AR 7 | 1 0 1 | | | | | | 31. Is the units DEMIL IAW the assigned receivers, and end items? AR 710-2 | ed item recoverability code, less small a | rm | | | | | 32. Are CIIC which require it, demilitarize | zed IAW DOD Defense Demilitarization | | | | | | Manual, (DOD 4160.21-M)? AR 700-14 | | | | | | | 33. Are there parts on hand not dedicat | • | | | | | | 34. Is the small arms supervisor screen | | ИR | | | | | code, CIIC, and recoverability code prio | | on? | | | | | 35. Has the shop stock list been invent | oried quarterly and is a copy of the last | | | | | | inventory on hand? AR 710-2 | | | | | | | 36. Are small arm repair parts on shop | stock demand supported? AR 710-2 | | | | | | ANNEX 1-7 | Date(s) of Evaluation: | | | | | | |---|------------------------------|---|-----|-------------|----|--| | III CORPS CMDP CHECKLIST | Unit Representative & Phone: | it Representative & Phone: GREEN 90% and above AMBER 70%-89% RED 69% and below Checklist Date: | | BER 70%-89% | | | | Functional Area: Unit Arms Room Operations | Evaluator Name & Phone: | | | | | | | Inspecting Office/Agency: G4, Logistics | s Maintenance Branch | | | | | | | | Item | | SAT | UNSAT | NA | | | | | | | | | | | 37. Are small arms parts on shop stock from the rest of the shop stock? AR-71 | | parately | | | | | | 38. Are CIIC coded as sensitive or pilfe | | d not | | | | | | mixed with other Class IX repair parts? | AR 710-2 | | | | | | | Comments: | Evaluated by: | | | | | | | | Date evaluated: | | | | | | | | | | | | | | | Figure B-13. Armament repair shop (continued) | COMMAND MAINTENANCE DISCIPLINE F | PROGRAM (CMDP) | REVISED DATE: 1 MAR 2012 | | | 2 | | | |--|-----------------------|--|----------|------------|-------|--|--| | FUNCTIONAL AREA: MEDICAL MAINTEN | IANCE | INSPECTION D | DATE: | | | | | | SPECTION OFFICE/AGENCY: S4/G4 LOGISTICS OFFICE RATING: GRN AMB | | | RED | | | | | | INSPECTOR'S NAME: | | VAR%:(GRN=100)(AMB=70-99.9)(RED=0-69.9 | | | | | | | UNIT INSPECTED: | UIC: | | | | | | | | TASK: Validate unit's medical maintenance | operations IAW unit's | SOP and the re | ferences | s listed l | below | | | | CONDITIONS: Given the unit's maintenance SOP and references listed below, the unit must comply with the published guidance for overall effectiveness in a field or garrison environment. | | | | | | | | | STANDARD: Establish and perform a maintenance operation program IAW unit's SOP and the references listed below. | | | | | | | | | | edical Maintenance References (Maintenance | managers shoul | d have | the | | |---------|--|----------------|--------|-----|-----| | re
Q | ferences listed below on hand/on file) SPECIFIC QUESTION | REFERENCE | YES | NO | NA | | 1.1 | AR 40-6 1 (Medical Logistics Policies) | AR 40-61 | 123 | 140 | 11/ | | 1.2 | AR 750-1 (Army Materiel Maintenance Policy) | AR 750-1 | | | | | 1.3 | TB MED 750-2 (Operating Guide for MTOE | TB MED 750-2 | | | | | 1.0 | Medical Equipment Maintenance) | 15 WES 700 2 | | | | | 1.4 | AR 190-5 (Security of Unclassified Army | AR 190-51 | | | | | | Property) | | | | | | 1.5 | AR 220-1 (Army Unit Status Reporting and | AR 220-1 | | | | | | Force Registration) | | | | | | 1.6 | AR 25-400-2 (The Army Records Information | AR 25-400-2 | | | | | | Management System [ARIMS]) | | | | | | 1.7 | AR 385-10 (The Army Safety Program) | AR 385-10 | | | | | 1.8 | AR 700-4 (Logistics Assistance) | AR 700-4 | | | | | 1.9 | AR 700-15 (Packaging of Materiel) | AR-700-150 | | | | | 1.10 | AR 700-68 (Storage and Handling of Liquified | AR 700-68 | | | | | | and Gaseous Compressed Gasses) | | | | | | 1-11 | AR 700-138 (Army Logistics Readiness and | AR 700-138 | | | | | | Sustainability) | | | | | | 1-12 | AR 700-139 (Army Warranty Program) | AR 700-139 | | | | | 1.13 | AR 710-2 (Supply Policy Below the National | AR 710-2 | | | | | | Level) | | | | | | 1.14 | AR 735-5 (Policies and Procedures for | AR 735-5 | | | | | 4.4- | Property Accountability) | 15 550 10 | | | | | 1.15 | AR 750-43 (Army Test, Measurement and | AR 750-43 | | | | | 1.40 | Diagnostic Equipment) | DA D 005 04 | | | | | 1.16 | DA PAM 385-24 (The Army Radiation Safety | DA Pam 385-24 | | | | | 4 47 | Program) | DA D 005 40 | | | | | 1.17 | DA PAM 385-40 (Army Accident Reporting and Records) | DA Pam 385-40 | | | | | 1.18 | | DA Pam | | | | | 1.10 | DA PAM 710-2-1 (Using Unit Supply System (Manual Procedures) | 710-2-1 | | | | | | (Ivianual F100euules) | 1 10-2-1 | | | | Page 1 of 7 Figure B-14. Medical maintenance management | COMMAND MAINTENANCE DISCIPLINE PROGRAM (CMDP) | REVISED DAT | REVISED DATE: 1 MAR 2012 | | | | |---|--|--------------------------|------------|----------|--| | CHECKLIST | | | | | | | FUNCTIONAL AREA: MEDICAL MAINTENANCE | INSPECTION [| DATE: | | | | | INSPECTION OFFICE/AGENCY: S4/G4 LOGISTICS OFFICE | | | | | | | | RATING: | GRN | AMB | RED | | | | | | | | | | INSPECTOR'S NAME: | VAR%:(GRN=100)(AMB=70-99.9)(RED=0-69.9 | | | | | | UNIT INSPECTED: UIC: | | | | | | | TASK: Validate unit's medical maintenance operations IAW uni | s SOP and the re | ferences | s listed l | below | | | CONDITIONS: Given the unit's maintenance SOP and reference | es listed below, th | e unit m | ust com | ply with | | | the published guidance for overall effectiveness in a field or garr | ison environment. | | | | | | STANDARD: Establish and perform a maintenance operation p | rogram IAW unit's | SOP an | d the | | | | references listed below. | | | | | | | Q | SPECIFIC QUESTION | REFERENCE | YES | NO | NA | |------|--|-----------------|-----|----|----| | 1.19 | DA Pam 710-2-2 (Supply Support Activity | DA Pam | | | | | | Supply System: Manual Procedures) | 710-2-2 | | | | | 1.20 | DA Pam 750-8 (The Army Maintenance | DA Pam 750-8 | | | | | | Management System [TAMMS] Users | | | | | | | Manual) | | | | | | 1.21 | SB 8-75 Series (Army Medical Logistics | SB 8 -75 Series | | | | | | Supply Bulletins) | | | | | | 1.22 | TB MED 7 (Maintenance Expenditure Limits | TB MED 7 | | | | | | for Medical Materiel) | | | | | | 1.23 | TB MED 521 (Occupational and | TB MED 521 | | | | | | Environmental Health Management and | | | | | | | Control of Diagnostic, Therapeutic and | | | | | | | Medical) | | | | | | 1.24 | TB MED 524 (Control of Hazards to Health | TB MED 524 | | | | | | from Laser Radiation) | | | | | | 1.25 | TB 38-7 50-2 (Maintenance Management | TB 38-750-2 | | | | | | Procedures for Medical Equipment) | | | | | | 1.26 | TB 43-1 80 (Calibration & Repair | TB 43-180 | | | | | | Requirements for the Maintenance of Army | | | | | | | Materiel) | | | | | | 1.27 | STP 8-68A15-SM-TG (Soldier's Manual and | STP 8-68A15 | | | | | | Trainers Guide for Biomedical Equipment | SM-TG | | | | | | Specialist 68A) | | | | | | REMARKS: |
 |
 |
 | |----------|------|------|------| | | | | | | | | | | Note: Questions are worth 1.54 each (YES/NA=1.54) (NO=0) Questions 1.1 through 1.27 are worth 0: these are references only. 1. Page 2 of 7 Figure B-14. Medical maintenance management | COMMAND MAINTENANCE DISCIPLINE PROGRAM (CMDP) REVISED DATE: 1 MAR 2012 | | | |) | | |--|------|----------------|----------|----------|----------| | CHECKLIST | | | | | | | FUNCTIONAL AREA: MEDICAL MAINTENANCE INSPECTION DATE: | | | | | | | INSPECTION OFFICE/AGENCY: S4/G4 LOGISTICS OFFICE | | | | | | | | | RATING: | GRN | AMB | RED | | | | | | | | | INSPECTOR'S NAME: | | VAR%:(GRN=100) | (AMB=70- | 99.9)(RE | D=0-69.9 | | UNIT INSPECTED: | UIC: | | | | | | TASK: Validate unit's modical maintenance energians IAW unit's SOR and the references listed below | | | | holow | | TASK: Validate unit's medical maintenance operations IAW unit's SOP and the references listed below CONDITIONS: Given the unit's maintenance SOP and references listed below, the unit must comply with the published guidance for overall effectiveness in a field or garrison environment. STANDARD: Establish and perform a maintenance operation program IAW unit's SOP and the references listed below. | 2. N | Medical Maintenance Management Process | | | | | |------|--|-----------------------|-----|----|----| | Q | SPECIFIC QUESTION | REFERENCE | YES | NO | NA | | 2.1 | Has the maintenance manager
been | AR 750-1, 3-7a | | | | | | appointed in writing by the Commander? | | | | | | 2.2 | Has the Commander published a | TB MED 7 50-2, | | | | | | maintenance directive emphasizing | 1-6 | | | | | | responsibilities of supervisors and equipment | AR 40-61, 6-2p | | | | | | operators regarding the care, maintenance | SB 8-75-11, | | | | | | and documentation of medical equipment | Ch 6 | | | | | | services? | AD 750 4 0 71 | | | | | 2.3 | Has the maintenance manager reviewed, | AR 750-1, 3-7b | | | | | | signed and published the Internal Standing | TB MED 750 -2, | | | | | | Operating Procedure (SOP)? Is the SOP IAW TB MED 750-2, App C? | 1-7d & 1-7e, App
C | | | | | | Ensure the maintenance manager has | C | | | | | | reviewed the SOP within the last 18 months | | | | | | 2.4 | Does the internal SOP include detailed | TB MED 75 0-2, | | | | | 2.7 | procedures to ensure <u>Safe Medical Devices</u> | App C-1 | | | | | | Act of 1990 standards are adhered to? | SB 8-75-11, C6 | | | | | 2.5 | Does the Internal SOP identify the satellite | TB MED 750-2, | | | | | | activities supported by the maintenance | App C | | | | | | activity? | | | | | | 2.6 | Has the maintenance manager reviewed, | AR 40-61, | | | | | | signed and published a Customer Guide? | Ch 6-3b1 | | | | | | | AR 750-1, | | | | | | | Ch 3-9b2 | | | | | | | DA Pam 750-8, | | | | | | | Ch 2-2d3 | | | | | 2.7 | Is all MTOE medical equipment requiring | TB MED 750-2, | | | | | | PMCS listed in the approved Army Standard | 2-4 | | | | | | Automated System, i.e., Standard Army | | | | | | | Maintenance System - Enhanced (SAMS-E) | | | | | | | or Defense Medical Logistics Standard | | | | | | | Support (DMLSS)? | | | | | Page 3 of 7 Figure B-14. Medical maintenance management | COMMAND MAINTENANCE DISCIPLINE I CHECKLIST | PROGRAM (CMDP) |) REVISED DATE: 1 MAR 2012 | | | 2 | |---|---------------------------|--|----------|------------|----------| | FUNCTIONAL AREA: MEDICAL MAINTEN | INSPECTION D | DATE: | | | | | INSPECTION OFFICE/AGENCY: S4/G4 L | OGISTICS OFFICE | RATING: | GRN | AMB | RED | | INSPECTOR'S NAME: | | VAR%:(GRN=100)(AMB=70-99.9)(RED=0-69.9 | | | | | UNIT INSPECTED: | UIC: | | | | | | TASK: Validate unit's medical maintenance | e operations IAW unit's | SOP and the re | ferences | s listed l | below | | CONDITIONS: Given the unit's maintenance | | | e unit m | ust com | ply with | | the published guidance for overall effectives | ness in a field or garris | son environment. | | | | | STANDARD: Establish and perform a mair references listed below. | itenance operation pro | ogram IAW unit's | SOP an | d the | | | Q | SPECIFIC QUESTION | REFERENCE | YES | NO | NA | |------|--|---|-----|----|----| | 2.8 | Is all MTOE medical equipment requiring PMCS listed in the approved Army Standard Auto mated System, i.e., Standard Army Maintenance System - Enhanced (SAMS-E) or Defense Medical Logistics Standard Support (DMLSS)? | SB 8-75-11, Ch 6
AR 40-61, 6-19
TB MED 750-2,
Ch 3 | | | | | 2.9 | Does the maintenance activity provide a copy of the scheduled services work orders to the Hand Receipt Holder (HRH) the month prior to performing the scheduled maintenance | TB MED 750-2,
5-3 a | | | | | 2.10 | Has the maintenance activity maintained a monthly average manpower utilization rate above 50 percent for military for military personnel? | TB MED 750-2,
Ch 3
AR 750-1, Ch 4-
14 | | | | | 2.11 | Does the Commander's maintenance directive indicate who has authority to approve a one-time waiver of maintenance expenditure limits? Is the maintenance activity in compliance with the waiver program? | AR 40-61, 6-13d
TB MED 750-2,
4-11 | | | | | 2.12 | Does the Commander's maintenance directive indicate who has authority to approve a onetime waiver of maintenance expenditure limits? Is the maintenance activity in compliance with the waiver program? | TB MED 750-2,
2-8 | | | | | 2.13 | Has the standard labor rate for the maintenance program been review and updated on a semi-annually | AR 750-1, f-
6(1)(d) | | | | | 2.14 | Is the medical maintenance activity manager regularly submitting DA Forms 2406 or an automated status report? | AR 700-138
TB MED 750-2,
APP B | | | | Page 4 of 7 Figure B-14. Medical maintenance management (continued) | COMMAND MAINTENANCE DISCIPLINE F | PROGRAM (CMDP) | REVISED DAT | E: 1 MA | R 2012 | : | |--|---------------------------|--|----------|----------|----------| | CHECKLIST | | | | | | | FUNCTIONAL AREA: MEDICAL MAINTEN | IANCE | INSPECTION DATE: | | | | | INSPECTION OFFICE/AGENCY: S4/G4 LOGISTICS OFFICE | | | | | | | | | RATING: | GRN | AMB | RED | | | | | | | | | INSPECTOR'S NAME: | | VAR%:(GRN=100)(AMB=70-99.9)(RED=0-69.9 | | | | | UNIT INSPECTED: | UIC: | VAR%:(GRN=100)(AMB=70-99.9)(RED=0-69.9 | | | | | TASK: Validate unit's medical maintenance | operations IAW unit's | SOP and the re | ferences | listed I | below | | CONDITIONS: Given the unit's maintenance | ce SOP and references | s listed below, the | e unit m | ust com | ply with | | the published guidance for overall effectiver | ness in a field or garris | on environment. | | | | | STANDARD: Establish and perform a main | tenance operation pro | gram IAW unit's | SOP an | d the | | | references listed below. | • | - | | | | | 3. N | Medical Maintenance Management Procedures | | | | | | |------|--|--|-----|----|----|--| | Q | SPECIFIC QUESTION | REFERENCE | YES | NO | NA | | | 3.1 | Has the maintenance activity established a program to initially inspect all medical equipment prior to use, i.e., pre-issue inspection/technical inspection (TI)? | AR 40-61, 6-2k
TB MED 750-2 Ch
2 | | | | | | 3.2 | Has the maintenance activity met the minimum acceptable scheduled services performance levels for preventive maintenance, electrical safety testing, and calibration/certification/verification services? The minimum acceptable level is 97%. | SB 8-75, Ch 6-6d2
AR 40-61, 6-19
TB MED 750-2, 5-
2 | | | | | | 3.3 | Do all equipment requiring calibration services have a DD Form 2163 annotated with a valid date and affixed on the equipment item? | AR 40-61, 6-6c
TB MED 750-2, 5-
7e | | | | | | 3.4 | Does defibrillator equipment have a DA Label 175 annotated with a valid date and is there a current completed DA Form 5624-R on file in the maintenance shop. | TB MED 750-2, 5-8 | | | | | | 3.5 | Has the maintenance activity established a program to determine the economic reparability of medical equipment so maintenance expenditure limits are not exceeded without a Commander's (or designee) waiver of expenditure limits? | AR 40-61, 6-13b
TB MED 750-2, 4-
11 | | | | | | 3.6 | Is there a valid 5988-E (Equipment Maintenance and Inspection Worksheet) or DA Form 5990-E (Maintenance Request) on hand reflecting the most recent maintenance service? | TB MED 750-2, 2-
12
DA Pam 750-8, 3-
3b4 | | | | | Page 5 of 7 Figure B-14. Medical maintenance management (continued) | COMMAND MAINTENANCE DISCIPLINE | PROGRAM (CMDP) | REVISED DAT | E: 1 MA | R 2012 |) | |--|---------------------------|------------------------------------|---------------------------------------|----------|----------| | CHECKLIST | | | | | | | FUNCTIONAL AREA: MEDICAL MAINTEN | NANCE | INSPECTION DATE: | | | | | INSPECTION OFFICE/AGENCY: S4/G4 L | OGISTICS OFFICE | | | | | | | | RATING: | GRN | AMB | RED | | | | | | | | | INSPECTOR'S NAME: | | VAR%:(GRN=100)(AMB=70-99.9)(RED=0- | | D=0-69.9 | | | UNIT INSPECTED: | UIC: | | , , , , , , , , , , , , , , , , , , , | | | | TASK: Validate unit's medical maintenance | e operations IAW unit's | SOP and the re | ferences | listed I | oelow | | CONDITIONS: Given the unit's maintenan- | ce SOP and reference | s listed below, the | e unit m | ust com | ply with | | the published guidance for overall effective | ness in a field or garris | on environment. | | | | | STANDARD: Establish and perform a mair | ntenance operation pro | gram IAW unit's | SOP an | d the | | | references listed below. | • | - | | | | | Q | SPECIFIC QUESTION | REFERENCE | YES | NO | NA | |------|--|---------------|-----|----|----| | 3-7 | Are maintenance requests being maintained | TB MED 750-2 | | | | | | on non-operational equipment and turn-ins? | | | | | | 3-8 | Have all elements of cost been identified on | TB MED 750-2, | | | | | | work orders and input into the approved | 4-1 | | | | | | Army Standard Automated System? | | | | | | | (SAMS-E or DMLSS) | | | | | | 3-9 | Are technical inspections for turn-in work | TB MED 750-2, | | | | | | orders properly condition coded and was the | 8-8 & 8-11d | | | | | | work order reviewed and signed by the | | | | | | | senior maintenance manager? | | | | | | 3-10 | Does the unit know how to secure medical | SB 8-75-S6, | | | | | | equipment maintenance support for required | Ch 1 | | | | | | preventive maintenance services or repair | | | | | | | beyond the unit's organic capabilities? | | | | | | 3.11 | Does the medical maintenance activity have | TB MED 750-2, | | | | | | a battery maintenance program? | App G | | | | | 3.12 | Are DA Forms 3318 (Record of Demand- | AR 40-61, |
| | | | | Title Insert) initiated for each MEDSTEP | 6-18c(4) | | | | | | asset? | TB MED 750-2, | | | | | | | App N | | | | | REMARKS: | | | | |----------|------|--|--| | |
 | | | | | | | | Page 6 of 7 Figure B-14. Medical maintenance management (continued) | COMMAND MAINTENANCE DISCIPLINE F | PROGRAM (CMDP) | REVISED DAT | E: 1 MA | R 2012 |) | | | |--|-----------------------|---------------------|----------|----------|----------|--|--| | CHECKLIST | | | | | | | | | FUNCTIONAL AREA: MEDICAL MAINTEN | IANCE | INSPECTION DATE: | | | | | | | INSPECTION OFFICE/AGENCY: S4/G4 L0 | OGISTICS OFFICE | | | | | | | | | | RATING: | GRN | AMB | RED | | | | | | | | | | | | | INSPECTOR'S NAME: | | VAR%:(GRN=100) | AMB=70- | 99.9)(RE | D=0-69.9 | | | | UNIT INSPECTED: | UIC: | | | | | | | | TASK: Validate unit's medical maintenance | operations IAW unit's | SOP and the re | ferences | listed I | below | | | | CONDITIONS: Given the unit's maintenance | ce SOP and references | s listed below, the | e unit m | ust com | ply with | | | | the published guidance for overall effectiveness in a field or garrison environment. | | | | | | | | | STANDARD: Establish and perform a main | tenance operation pro | gram IAW unit's | SOP an | d the | | | | | references listed below | • | - | | | | | | | 4. M | 4. Medical Maintenance – Automated maintenance Management System | | | | | | |------|--|-----------------|-----|----|----|--| | Q | SPECIFIC QUESTION | REFERENCE | YES | NO | NA | | | 4.1 | Are technical inspections for issue | TB MED 750-2, | | | | | | | performed on new equipment before | Ch 7 | | | | | | | placing the equipment into use/operation? | AR 40-61, Ch 6, | | | | | | | | Sec 11 | | | | | | 4.2 | Is there a procedure in place to verify all | TB MED 750-2, | | | | | | | initial services performed on new equipment | 2-11c | | | | | | | items have been posted to the maintenance | | | | | | | | data base using appropriate action codes? | | | | | | | 4-3 | Has the work order register been reconciled | TB MED 750-2, | | | | | | | at least monthly | 2-11c | | | | | | 4-4. | Is excess medical equipment being | AR 40-61, 5-9 | | | | | | | processed using the approved Army | TB MED 750-2, | | | | | | | Standard Automated System Procedures, | Ch 8 | | | | | | | i.e., SAMS-E or DMLSS? | | | | | | | 4-5 | Has a legible copy of all completed | TB MED 750-2, | | | | | | | scheduled and unscheduled services | 5-3c | | | | | | | (whether in-house, contract, or other | | | | | | | | maintenance source) been provided to | | | | | | | | hand receipt holders? | | | | | | | REMARKS: | |
 |
 | |----------|--|------|------| | | | | | | | | | | Page 7 of 7 Figure B-14. Medical maintenance management (continued) ### Appendix C #### Roadside Spot Inspection Program (RSIP). The roadside spot inspection program (RSIP) is specifically designed to verify the ability of III Corps units to perform PMCS and correctly dispatch mechanically safe vehicles. It also recognizes exceptional vehicle operator performance as well as overall vehicular readiness status - a. Roadside inspections will be unannounced and will check organizational dispatches, operator competence and condition of vehicle. Vehicles may be stopped at any suitable, safe location within the III Corps area. Vehicle operators and occupants are expected to be courteous and cooperative. - b. The inspected vehicle or operator will be evaluated in three areas: PMCS, dispatch procedures, and highway safety. - (1) PMCS. Vehicles will be inspected IAW the day before, during, after, and weekly PMCS table of the appropriate operator's (-10) manual. The III Corps standard will be: - (a) A vehicle receiving a single –10 NMC deficiency will be considered NMC and will receive an unsatisfactory rating. - (b) Vehicles over due a scheduled service or brake test will receive an unsatisfactory rating. - (c) Vehicles with urgent MWO and/or SOUM not applied will receive an unsatisfactory rating. - (2) Dispatch procedures. Vehicle operators will receive an unsatisfactory rating if dispatch documents are not properly authenticated, complete, and in their possession. The authenticated and completed dispatch documents, which must be in the operator's possession, are as follows: - (a) A properly authenticated U.S. Government Motor Vehicle Operator's Identification Card. DA Form 5984E - (b) A properly completed and authenticated Motor Equipment Dispatch, DA Form 5987-E. - (c) A properly completed Equipment Inspection and Maintenance Worksheet (Daily), DA Form 5988-E. - (d) The correct operator's TM for the vehicle being operated. - (e) Accident Identification Card, DD Form 518 (2 copies). - (2) Operator's Report of Motor Vehicle Accident, Standard Form 91 (2 copies) - (3) Highway Safety. Inspected vehicles will receive an unsatisfactory rating for each of the following inoperative safety conditions. - (a) Improper functioning or adjustment of brakes, steering, lights, windshield wipers, horns, warning signals, and/or side or rearview mirrors. - (b) Broken, cracked, discolored, or frost- ice- snow-covered windshields, windows, mirrors, lights, or reflectors, or other conditions adversely affecting the vision of the driver. - (c) Cracked wheel hubs. - (d) Unserviceable troop safety straps ,when troops are being transported. - (e) Torn sheet metal with exposed sharp edges, that would cause a hazard to equipment or personnel - (f) Leaks from exhaust system, or missing exhaust pipe shields. - (g) Lack of safety or warning devices, for example, reflective warning triangles, first aid kit, vehicle chock blocks, BII for tire changing. - (h) Missing inoperable or unsealed fire extinguisher. - (i) Missing or inoperable seat belts and shoulder harnesses. - (4) In addition, operators will wear protective goggles when operating a vehicle without windshield or windshield in lowered position. - c. Safety conditions will not deadline the vehicle for readiness reporting IAW Appendix C, DA Pam 738-750. - d. Whenever possible, on-the-spot corrections of faults will be made. Vehicle operators are encouraged to perform "during operations checks" when stopped by the inspector. - e. If on-the-spot safety or maintenance corrections cannot be made, the owning unit Commander or First Sergeant will be called to take possession of the vehicle and will have two hours to respond with recovery or repair assets. The Battalion Commander or Command Sergeant Major (CSM) will be called if there is no response after 2 hours; the Brigade Commander or CSM will be called if there is no response within 4 hours. *Under no circumstances will a NMC vehicle be released without recovery by a unit recovery vehicle.* - f. Results of roadside inspection will be entered on RSIP checklist, Appendix C. - g. The inspector will enter information in all blocks of the RSIP checklist. The inspector will sign the checklist upon completion of the inspection. The inspector will retain one copy and provide one copy to the operator. The same vehicle will not be reinspected again for 14 days. - h. All RSIP checklists will be rated by the senior inspector and reviewed by the ACofS, G-4. Reports will be sent to the appropriate Battalion Commanders. Trends will be briefed to the III Corps Command Group. Repeat offender reports will be sent to the Deputy Commanding General for action. - i. Units receiving "unsatisfactory" vehicle ratings will be required to provide, through their chain of command, a written response, of corrective actions taken, to ACoFS G-4 Maintenance, ATTN: AFZF-GL-M, Fort Hood TX 76542. - j. Vehicle operators receiving a "satisfactory" rating will receive a RSIP decal, which exempts the vehicle from roadside inspection for 14 days. - k. Commanders are urged to recognize unit maintenance personnel when vehicles receive a "no faults noted" or "satisfactory" rating. # Appendix D Contacts ## Table D-1. Contact information | Activity or Purpose | Contact | |--------------------------------------|---| | AOAP Field Operations | (CML) 256-955-0865 or DSN 312-645-0865 | | USAMC LOGSA | | | LEC AOAP Program Management | | | Office | | | ARIMS | https://www.arims.army.mil | | CCC | Building 88019, 254-288-5256 | | COMET team: III Corps | 254-287-3340 | | COMET team: 1CD | Building 2800, Room 1125, 254-287-7883 | | COMET team: 13th ESC | Building 39042, 254-287-9217 | | III Corps G-4 MRD | 254-286-6070 | | LAO: 1CD | Building 4434, 254-287-9192 | | LAO: 13th ESC(E) | Building 4419, 254-287-6608 | | Logistics information warehouse | https://liw.logsa.army.mil/index.cfm?fuseaction=login | | (LIW) | | | Local Hazard Training Course II | http://training.hood.army.mil/safety | | Intermediate Traffic Safety Training | Building 90074 (WFH), https://apps.imcom.army.mil/airs | | Course III | | | IOC | 254-287-2520 or hood.garrison.ioc@conus.army.mil | | Joint Deficiency Reporting System | https://jdrs.mil/index.cfm | | (JDRS) | | | Program Manager Sets, Kits, Outfits | https://pmskot.army.mil/ | | and Tools (PM SKOT) | | | TMDE | Building 88039 254-287-1206 | | Updates to SCs | https://weblog.logsa.army.mil/sko | ## <u>Legend</u> AOAP – Army Oil Analysis Program ARIMS – Army Information Management System CCC – corrosion control center CML - commercial COMET – commander maintenance and evaluation team DSN – direct switch network IOC – installation operations center JDRS – Joint Deficiency Reporting System LAO – Logistics Assistance Office LIW – logistics information warehouse LOGSA – United States Army Logistics Support Agency LEC – Logistics and Engineering Center Program Manager Sets, Kits, Outfits and Tools (PM SKOT) - SC - supply catalog USAMC - United States Army Materiel Command
WFH - West Fort Hood III Corps G-4 MRD – III Corps G-4 Maintenance Readiness Division 1CD – First Cavalry Division 13th ESC(E) – Thirteenth Expeditionary Support Commend # **Glossary** # Section I Abbreviations ## AAL additional authorized list #### AA&E arms, ammunition, and explosives ## **AAME** Army Award for Maintenance Excellence #### AAR after action review ## AC active component ## **ACofS** **Assistant Chief of Staff** ## **ACWT** average customer wait time ## **ACH** **Advanced Combat Helmet** ## **ADP** automated data processing ## **ADPE** automated data processing equipment ## **ADTS** Army drivers' training strategy ## **AFSB** Army Field Support Brigade ## **AFSBn** Army Field Support Battalion ## **AMC** **Army Materiel Command** ## **AMDF** army master data file ## **AMSS** Army materiel status system #### **AMV** Army motor vehicle ## **ANMCS** anticipated not mission capable supply ## **AOAP** Army oil analysis program ## **AOR** Area of responsibility ## **APMS** Army Portfolio Management System ## ARI automatic reset induction ## **ARIMS** Army Records Information Management System ## **ARMT** Automated reset management tool ## **ASC** **Army Sustainment Command** ## **ASCC** **Army Service Component Command** # **ASL** authorized stockage list ## **ATE** automated test equipment ## **ATSTs** Area TMDE support teams ## **ATSTP** Army Traffic Safety Training Program ## ATV all-terrain vehicles ## ΑV asset visibility ## **AVD** available load date ## **AVIM** aviation intermediate maintenance ## **AVUM** aviation unit maintenance ## **AVN** aviation ## **BCT** brigade combat team ## **BDAR** battlefield damage assessment and repair ## **BFV** bradley fighting vehicle ## BII basic issue items ## **BITE** built in test equipment ## **BLSTs** brigade logistics support team ## **BMO** battalion maintenance officer ## BN Battalion ## BS bench stock #### **BSB** brigade support battalion ## C&RS calibration and repair ## **CAB** combat aviation brigade ## **CARC** chemical agent resistant coating ## **CBRNe** chemical, biological, radiological, and nuclear explosive ## **CBU** calibrate before use ## CCC corrosion control center ## **CEF** Contingency Expeditionary Force ## **CFV** cavalry fighting vehicle #### CG commanding general ## CIIC controlled inventory item code ## **CIF** central issue facility ## **CLRT** command logistics review team ## **CMDP** command maintenance discipline program ## **CNR** calibration not required ## COEI component of end item ## COMET commander maintenance evaluation and training (team) ## COMMO communications ## **COMSEC** communication security ## CONEX container express #### COTS commercial off-the-shelf ## **CSDP** command supply discipline program ## **CSS** combat service support ## **CSM** **Command Sergeant Major** ## **CSMDP** Command Supply Maintenance Discipline Program ## **CSSB** Combat sustainment support brigade # **CTIS** central tire inflation system ## **CVC** combat vehicle crewman ## **CVE** combat vehicle evaluation ## DA Department of the Army ## **DCR** DOTMLPF change recommendation source ## **DCSLOG** Deputy Chief of Staff for Logistics ## **DCST** **DLA Contingency Support Teams** ## **DEF** deployment expeditionary force ## **DEL** deployable equipment list #### DEMIL demilitarization ## DISCOM division support command ## DLA Defense Logistics Agency ## **DMC** distribution management center ## **DMLSS** defense medical logistics standard support ## **DOD** Department of Defense ## **DODAC** DoD activity address code ## **DOL** **Directorate of Logistics** ## **DOTMLPF** doctrine, organization, training, materiel, leadership and education, personnel, and facilities #### **DMLSS** defense medical logistics standard support #### **DPW** Directorate of Public Works ## **DRMO** Defense Reutilization and Marketing Office ## DTS defense transportation system ## **DUIC** Derivative unit identification code #### **ECO** electronic combat officer #### **ECOD** estimated cost of damage ## **ECP** engineering change proposals ## **EIR** equipment improvement recommendations ## ΕP exchange pricing # **ERC** equipment readiness codes ## **ERE** early return equipment ## **ESC** Expeditionary Sustainment Command(s) ## **ETM** electronic technical manual ## **EUM** end users manual ## **FAD** force activity designator ## **FAAST** force and asset search tool ## **FLIPL** Financial liability investigation of property ## **FLRC** field logistics readiness center ## FΜ field manual ## **FMC** full mission capable ## **FORSCOM** **Forces Command** #### FTX field training exercise ## FTP file transfer protocol ## **FWT** fair wear and tear ## GCSS-A Global Combat Support System-Army ## **GFEBS** general fund enterprise business system ## GO general officer ## **GPM** ground precautionary message ## GS general support ## **GSA** **General Services Administration** ## **GSE** ground support equipment ## **GSNS** ground safety notification system ## **HAZCOM** hazardous communication ## **HAZMAT** hazardous materiel #### HRH hand receipt holder ## HQ headquarters ## **HQDA** Headquarters, Department of the Army ## **IETM** interactive electronic technical manuals ## **ILAP** integrated logistics analysis program ## **IMRF** Instrument Master Record File #### IOC installation operation center ## **IPD** issue priority designator ## **ITSC** installation TMDE support center ## **IUID** Item unit identification ## Km kilometer ## **LAO** logistics assistance office ## **LAP** logistics assistance program ## LAR logistics assistance representative # **LBE** left behind equipment ## **LCMC** life cycle management command # **LEC** Logistics and Engineering Center ## LIA logistics integration agency ## **LIDB** logistics integrated database ## LID light infantry division #### LIN line item number ## LIS logistics information system ## LIW logistics information warehouse ## LIW lubrication order #### LO lubrication order ## **LOGCAP** logistics civil augmentation program ## **LOGSA** U.S. Army Logistics Support Agency ## LOI letter of instruction ## LRU line replaceable unit ## **LSE** logistics support element ## **LSOC** leveraging sustainment organizations in CONUS ## **LST** logistics support team ## **LTC** lieutenant colonel #### MAC maintenance allocation chart ## **MACOM** major Army command #### MAL master authorization list ## MAM maintenance advisory message(s) #### MCO Maintenance Control Officer ## **MCSR** material condition status report ## **MCT** movement control team ## **MEDCOM** medical command ## **MEL** maintenance expenditure limits ## METT-T mission, enemy, time, terrain and troops available ## MFR memorandum for record ## **MLMC** medical logistics management centers ## **MILVAN** military van (container) ## MM materiel management ## **MMC** materiel management center ## **MMDF** maintenance master data file ## MOA memorandum of agreement #### MOB mobilization ## MOS Military occupational specialty ## MOU memorandum of understanding ## **MRAP** mine resistant ambush protected ## **MRC** maintenance repair code ## **MRD** maintenance readiness division ## **MSC** major subordinate command ## **MSD** maintenance support device ## **MSDS** materiel safety data sheets ## MSI maintenance specific items ## **MST** maintenance support team ## **MTOE** modification table of organization and equipment ## **MUC** maintenance use code ## **MWO** modification work order ## **NBC** nuclear, biological and chemical ## NCO non-commissioned officer ## **NEC** network enterprise center ## **NICP** national inventory control point ## **NEOF** no evidence of failure ## **NET** new equipment training ## **NETUSR** net-centric unit status report ## NIIN national item identification number ## **NMC** non-mission capable ## **NMCM** non-mission capable maintenance ## **NMCS** non-mission capable supply # **NRTS** not reparable this station ## **NSN** national stock number ## NTV non-tactical vehicle ## NVD night vision devices ## NVG night vision goggle(s) ## OCIE organization clothing and individual equipment ## OCOC on-condition oil change #### **OEF** **Operation Enduring Freedom** #### OIF Operation Iraqi Freedom ## **OPCON** operation condition ## **OPTEMPO** operational tempo ## **ORF** operational readiness float ## **OSHA** Occupational Safety and Health Act ## **Pam** pamphlet ## **PBIC** property book identification code ## **PBO** property book officer ## **PBUSE** property book unit supply-enhanced ## **PCC** pre-combat checks ## **PCE** protective clothing and equipment ## **PCI** pre-combat inspection ## PD priority designation ## **PDO** property disposal operation ## **PDTE** pre-deployment training equipment ## PLL prescribed load list ## PM project manager, preventive maintenance ## **PMCS** preventive maintenance checks and services ## **POC** point of contact ## POI program of instruction ## **POL** petroleum, oils, and lubricants ## **PPE** personal protective equipment ## PS post scripts ## **PWS** performance work statements ## QA quality assurance ## QC quality control ## QDR quality deficiency report ## RD redeployment #### **RD-120** redeployment 120 days ## **RDD** required delivery date #### RDE rear detachment equipment ## Reg regulation ## RM records manager #### RO requisitioning objective #### **ROP** Re-Order Point ## **ROWPU** reverse osmosis water purification unit ## **RSIP** roadside spot inspection program # **SAAS-MOD** Standard Army Ammunition System-Modernization ## SAMS-E standard Army maintenance system – enhanced ## SAMS-IE standard Army maintenance system – installation enhanced ## **SARSS** standard Army retail supply system ## **SASMO** Sustainment automation support management office ## **SAVR** standard Army validation and reconciliation ## SB sustainment brigade #### SC supply catalog # SCP software change package ## **SDD** Standard delivery dates ## **SEA** supply excellence award # **SKO** sets, kits, and
outfits ## **SMR** source, maintenance, recoverability ## SOP standard (or standing) operating procedure # **SOR** source of repair ## **SOUM** safety of use message ## SOW statement of work ## **SSG** staff sergeant ## SN serial number ## SPBS-R-I standard property book system redesign-I ## **SPO** **Support Operations Officer** ## **SRA** specialized repair activity ## **SRU** shop replacement unit ## SS shop stock ## SSA supply support activity ## **SSL** shop stock listing ## **STAMIS** standard Army multi-command management information system #### **TACOM** Tank-Automotive and Armaments Command ## **TAMMS** the Army maintenance management system ## TAMMS-A the Army maintenance management system-aviation ## TAO training assistance outline ## TAQ total Army quality #### **TAT** to accompany troops ## TB technical bulletin ## TC track commander #### **TDA** table of distribution and allowances ## **TDY** temporary duty ## **TEMOD** test equipment modernization ## ΤI technical inspection ## **TIMMS** TMDE integrated materiel management system ## **TIPS** tool improvement program suggestions ## TM technical manual #### **TMDE** test, measurement, and diagnostic equipment #### TOE Table of organization and equipment ## **TOW** tube launched, optically tracked, wire guided #### **TPE** theater produced equipment ## TRA training, resourcing, and authority ## **TRADOC** Training and Doctrine Command ## TRM training resources model ## **TSA** TMDE support activity ## **TSC** theater sustainment command ## **TSP** Training support packages(s) ## UIC unit identification code # ULLS-A (E) unit level logistics system-aviation enhanced ## **UMMIPS** Uniform materiel movement and issue priority system ## UND urgency of need designator ## **USA** United States of America #### **VTC** video teleconference #### WARCO warranty coordinator ## XO executive officer ## **OSHA** Occupational Safety and Health Administration ## 1CD 1st Cavalry Division ## 13th ESC 13th Expeditionary Sustainment Command ## 15th MI BN 15th Military Intelligence Battalion # III Corps G-4 MRD III Corps G-4 Maintenance Readiness Division ## 21st CAV BDE 21st Cavalry Brigade ## Section II **Terms** ## Pass back Percentage of divisional workload passed to supporting unit maintenance or DOL